


Proclamation for Constitutional Officer’s Week
January 21, 2020 

Loudoun County Board of Supervisors 
Gary Clemens, Clerk of the Circuit Court 
Bob Wertz, Commissioner of the Revenue 

Michael L. Chapman, Sheriff 

“… these constitutional officers, deputies, and employees who serve in their offices 
provide the people of Loudoun County with a direct link to their government at the 
local level, unfiltered by bureaucracy and responsive to citizen’s needs. 

… the constitutional officers embody Thomas Jefferson’s ideal form of a 
representative democracy which provides for direct accountability to the people by 
virtue of the people’s right to vote for their constitutional officers. 

… the constitutional officers in Loudoun County are setting new standards of 
customer service, innovative service delivery, and responsiveness that fellow 
constitutional officers and other public servants in Virginia would do well to 
emulate.” 

– Proclamation by the Loudoun County Board of Supervisors
January 21, 2020 


 

 

 

TABLE OF CONTENTS 
EXECUTIVE SUMMARY i 
  
INTRODUCTION 1 
   
1.0 BACKGROUND 2 
1.1 HISTORY AND AUTHORITY 2 
1.2 ABOUT THE LOUDOUN COUNTY SHERIFF’S OFFICE 3 
1.3 AUTHORITY TO CREATE POLICE DEPARTMENTS IN VIRGINIA 3 
1.4 HISTORY OF CREATING A POLICE DEPARTMENT IN LOUDOUN COUNTY 5 
1.5 AUTHORITY STRUCTURES 6 
   
2.0 REASONS TO CONSIDER A POLICE DEPARTMENT 7 
2.1 RIGHT REASONS TO CONSIDER A POLICE DEPARTMENT 8 
2.2 WRONG REASONS TO CONSIDER A POLICE DEPARTMENT 9 
   
3.0 ANALYSIS OF THE LOUDOUN COUNTY SHERIFF’S OFFICE 10 
3.1 RESPONSE TIMES TO CALLS FOR SERVICE 10 
3.2 QUALITY OF PERSONNEL AND SERVICES 13 
3.3 VISIBILITY 14 
3.4 STYLE OF POLICING 15 
3.5 CONTROL OVER OFFICERS 18 
3.6 OVERALL SERVICES PROVIDED 19 
3.7 PERSONALIZED SERVICES PROVIDED 22 
3.8 SUMMARY OF THE ANALYSIS OF THE LOUDOUN COUNTY SHERIFF’S OFFICE 23 
   
4.0 GENERAL IMPLICATIONS OF TRANSITIONING TO A POLICE DEPARTMENT 24 
4.1 FISCAL IMPLICATIONS OF CREATING A POLICE DEPARTMENT 25 
4.1.1 STATE FUNDING IMPLICATIONS 25 
4.1.2 LIABILITY INSURANCE 28 
4.1.3 EQUIPMENT 29 
4.1.4 OFFICE SPACE 31 
4.1.5 ADDITIONAL PERSONNEL 32 
4.1.6 CLASSIFICATION AND COMPENSATION 35 


4.1.7 SUMMARY OF FISCAL IMPLICATIONS OF A COUNTY-WIDE POLICE 
DEPARTMENT 37 

4.2 ADMINISTRATIVE IMPLICATIONS OF CREATING A POLICE DEPARTMENT 38 
4.2.1 LEGAL IMPLICATIONS 38 
4.2.2 STATE POLICE ASSISTANCE 39 
4.2.3 PLACEMENT AND COORDINATION OF PERSONNEL 42 
4.2.4 TECHNOLOGY AND SYSTEMS 45 
4.2.4.1 ORIGINATING AGENCY IDENTIFIERS 45 
4.2.4.2 OWNERSHIP OF SYSTEMS 47 
4.2.4.3 ACCESS TO SYSTEMS 49 
4.2.4.4 COMMUNICATIONS 50 
4.2.4.5 MEMORANDUMS OF UNDERSTANDING 52 
4.2.5 SUMMARY OF ADMINISTRATIVE IMPLICATIONS OF A COUNTY-WIDE POLICE 

DEPARTMENT 54 

   
5.0 SERVICES NOT IMPACTED BY A COUNTY-WIDE POLICE DEPARTMENT 54 
5.1 TRAINING OF DEPUTY SHERIFFS AND POLICE OFFICERS 55 
5.2 OPERATIONAL POLICIES AND PROCEDURES 57 
5.3 PERSONNEL PERFORMING LAW ENFORCEMENT FUNCTIONS 58 
5.4 RESPONSE TIMES TO CALLS FOR SERVICE 59 
5.5 CRIME RATE 60 
5.6 SUMMARY OF SERVICES NOT IMPACTED BY A COUNTY-WIDE POLICE 

DEPARTMENT 
60 

   
6.0 ADMINISTRATION CONSIDERATIONS FOR A COUNTY-WIDE POLICE 

DEPARTMENT 61 

6.1 EXECUTIVE SELECTION 61 
6.2 THE POLITICS OF LAW ENFORCEMENT 64 
6.3 ACCOUNTABILITY STRUCTURES 66 
6.4 ORGANIZATIONAL STABILITY 69 
6.5 EMPLOYEE PROTECTIONS 72 
6.6 ORGANIZATIONAL PROFESSIONALISM 74 
6.6.1 PREDICTED TRENDS IN LAW ENFORCEMENT 75 
6.6.2 NATIONAL DISCUSSIONS AND TRENDS 77 
6.6.3 COLLABORATION AND INTEGRATION 79 
6.6.4 OTHER INDUSTRY-LEADING INITIATIVES 81 
  
CONCLUSION 83 
  
REFERENCES 85 


 

i 
 

EXECUTIVE SUMMARY 

 While the discussion of creating a county-wide police department in Loudoun County is 

not entirely new, the topic has recently been renewed by members of the Loudoun County 

Board of Supervisors. This report is the result of an internal study based on readily available 

information. A broader, independent study by the Virginia Commonwealth University’s L. 

Douglas Wilder School of Government and Public Affairs has been funded by the Virginia 

Sheriff’s Institute and will be published later this year. 

The last time this topic was officially addressed was in 2012, when a commission 

established by the Loudoun County Board of Supervisors reviewed the implications of such a 

transition and unanimously recommended against creating a county-wide police department in 

Loudoun County. This was because no compelling reason was identified, and due to the 

conversion process being complex, disruptive, and costly (Table 1.1).  

Table 1.1 – Fiscal Implications of Creating a County-wide Police Department 
Fiscal 

Implication 
Remaining with 

LCSO Creating a PD Summary of Impact Level of 
Impact/Risk 

Reduction in 
State Funding 

VA funds LCSO 
$8.1 million 

annually 

VA funds PD 
$6.2 million 

annually 

Loss of $1.9 million 
in funding annually HIGH 

Liability 
Insurance 

Covered and 
paid by VA 

Not covered by 
VA 

Required increase to 
county self-

insurance fund 
HIGH 

Liability 
Limitations 

Lawsuits limited 
by law to $1.5 

million 

No limit on 
lawsuits 

County assumes all 
liability with no limit HIGH 

Office Space 
Already 

established. No 
cost. 

Additional space 
required to 

support both PD 
and LCSO 

Conservative 
projected expense 

of $8 million 
HIGH 

Equipment 
Already 

established. No 
cost. 

Re-outfitting of 
vehicles, 

uniforms, etc. 

Projected expense 
of $715k HIGH 


 

ii 
 

Personnel 
Already 

established. No 
cost. 

58 new hires 
required. 

Projection of $10.1 
million in additional 

annual funding 
HIGH 

Classification 
and 

Compensation 

No 
compensation 
change. Salary 
equity for all 

deputies. 

Compensation 
the same for 

police officers, 
but likely 

reduced over 
time for sheriff’s 

deputies. 

Projected future 
salary decrease of 
2.8% for sheriff’s 
deputies; likely to 
lead to difficulties 
with recruitment 

and retention. 

HIGH 

Police Chief  
v.  

Sheriff 

Sheriff vetted 
and elected by 

residents, 
average tenure 
of 11 years, no 
cost to county 

Chief selected 
by governing 

body, average 
tenure of 2.5-5 
years. Selection 

processes 
funded by 

county. 

Selecting a chief 
involves significant 
recurring expense 
and has direct and 
indirect impact on 

the community. 

HIGH 

 The decision to convert to a county-wide police department is complicated. The policy 

implications, administrative implications, and costs are significant, and such a transition should 

not be pursued without specific, compelling, and data-driven justifications.  

A thorough analysis for creating a county-wide police department in Loudoun County 

was conducted by the Loudoun County Sheriff’s Office, resulting with insufficient justification 

and unidentifiable potential benefits. Therefore, this study does not support creating a county-

wide police department within Loudoun County and recommends that the Loudoun County 

Sheriff’s Office (LCSO) retain law enforcement functions within Loudoun County. 

Currently, the LCSO provides all law enforcement services in Loudoun County, under the 

authority provided to sheriffs by the Constitution of the Commonwealth of Virginia and Virginia 

law. However, Virginia law provides a mechanism for counties to create county-wide police 

departments to become the primary law enforcement service provider via referendum, which, 

in turn, restricts the authority of the sheriff’s office to corrections and court services functions.


 

iii 
 

 The fundamental difference between a police department and a sheriff’s office is the 

selection and reporting structure of the chief law enforcement officer. In a sheriff’s office, the 

sheriff is elected by the residents of the county to be the chief law enforcement officer for a 4-

year term. The sheriff is therefore directly connected to the county residents, who are the 

primary influencers of the sheriff’s office’s policies, practices, and procedures. In a police 

department, the police chief is appointed by the Board of Supervisors and remains in that 

position at the will of the Board of Supervisors, under the management of the county 

administrator or executive. A police chief is therefore directly connected to the county Board of 

Supervisors, and subject to its political and policy agendas. 

 The United States Department of Justice (DOJ) published decision-making criteria for 

jurisdictions who are considering creating a police department. The DOJ identified that 

justifications for such a transition include unreasonably slow response times to calls for service, 

unsatisfactory quality of personnel or services, lack of police visibility, local government and the 

community wanting more services, local government wanting more control over officers, and 

other similar reasons. The warning provided by the DOJ was that no single justification is 

sufficient to warrant the creation of a police department due to the significant implications of 

such a decision.  

 This study reviewed specific data related to each of the justifications provided by the 

DOJ and found the only justification that is applicable in Loudoun County: the local 

government’s desire for more control over the law enforcement officers. As this is the only 

justification supported by data, it is not recommended that Loudoun County create a county-


 

iv 
 

wide police department due to the extensive fiscal and administrative implications of creating a 

police department. 

While it is not recommended to create a county-wide police department based upon 

the criteria provided by the DOJ, this study also reviewed the fiscal, general, and administrative 

implications of creating a county-wide police department to facilitate an informed discussion 

should interest in creating a county-wide police department in 

Loudoun County continue. Some of the fiscal implications of 

creating a county-wide police department in Loudoun County 

include a reduction in state funding, a loss of state-funded 

liability insurance, replacement of uniforms and equipment, 

purchase of additional office space, and funding for additional 

executive and administrative personnel (see Table 1.1). While 

this is not an exhaustive list of expenses, the conservative 

estimation to create a county-wide police department in 

Loudoun County is $20,725,509. It is also recommended by the 

DOJ that jurisdictions should expect the creation of a police 

department to be more expensive than what is projected. 

 In addition to fiscal concerns, there are several other consequences which include, but 

are not limited to, the loss of statutory limitations on civil lawsuits, loss of state police 

assistance, placement of personnel, ownership and access to technology and systems, 

communication responsibilities, and revision of all memorandums of understanding (Table 1.2). 

 

“… it is not 
recommended that 
Loudoun County 
create a county-

wide police 
department due to 
the extensive fiscal 
and administrative 

implications of 
creating a police 

department.” 


 

v 
 

These concerns, in concert with others, are discussed in detail in this study and would require 

significant planning and funding to address a creation of a county-wide police department. 

Table 1.2 – Additional Implications of Creating a County-wide Police Department 

Implication Remaining 
with LCSO Creating a PD Summary of Impact Level of 

Impact/Risk 

Access to 
Systems 

Already 
established. 
No change 

needed. 

New systems 
and contracts 

required 

Loss of time, additional 
funds to replace existing 

systems 
MEDIUM 

Loss of State 
Police 

Assistance 

VSP assigned 
to perform law 
enforcement 

duties 

Removed 
from county 

and re-
assigned 

Loss of State Police 
Assistance/Enforcement in 

County 
MEDIUM 

Technology 

Established 
and licensed to 

LCSO. No 
change 
needed. 

New 
contracts 
required 

Additional contracts and 
licenses required, with 

associated funding  
MEDIUM 

 Additionally, there are several key areas that would not change even with the creation 

of a county-wide police department. These areas include:  

• Training provided to police officers 

• Actual personnel providing the law enforcement services 

• Quality of overall operational policies and procedures 

• Response times to calls for service 

• Crime rate 

Each of these areas is thoroughly examined in this study, with no data supporting that 

the creation of a county-wide police department would substantially change these areas. 

 This study concludes with an analysis of the administrative considerations which often 

become focal points during discussions of whether to create a police department. Utilizing both 


 

vi 
 

national and local data, analysis included the differences 

between sheriff’s offices and police departments in the areas of 

executive selection, political implications, the accountability 

structures, organizational stability, employee protections, and 

organizational professionalism. Overall, the analysis identifies 

that a sheriff’s office generally provides better accountability, 

stability, and community responsiveness than a police 

department. These positive traits are exhibited within the LCSO 

and are consistently recognized through community surveys, 

citizen feedback, and BOS appreciation.  Further, additional 

internal risks of police departments are identified, such as 

substandard views of the community and unsatisfactory opinions of the chief law enforcement 

officer than what is found in sheriff’s offices.   

When the risks and costs of creating a police department are compared with LCSO’s 

lengthy track record of success, accountability, and responsiveness, a recommendation to 

create a police department in Loudoun County is not supported by data, citizen feedback, or 

fiscal responsibility.  

 

 

“Overall, the 
analysis identifies 

that a sheriff’s 
office generally 
provides better 
accountability, 
stability, and 
community 

responsiveness than 
a police 

department.” 


 

1 
 

INTRODUCTION 

 Immediately following the elections which took place on November 5, 2019, the re-

elected chair of the Board of Supervisors, Phyllis Randall, publicly stated that one of her 

priorities for her next term was to create a county-wide police department that would take 

over the law enforcement responsibilities performed by the Loudoun County Sheriff’s Office 

(Cline, 2019). This sparked immediate and extensive public comment and opinion on the topic 

of whether Loudoun County should consider forming a police department or continue providing 

law enforcement services through the Loudoun County Sheriff’s Office (LCSO). Recently, with 

the horrific and criminal use of force against George Floyd by officers of the Minneapolis Police 

Department as well as other fatal and non-fatal uses of excessive force by police officers across 

the country, there is a renewed discussion among members of the Board of Supervisors 

regarding the creation of a police department in Loudoun County. 

 While there are those who feel strongly advocating on both sides of this discussion, 

Sheriff Michael “Mike” Chapman directed that an internal study be conducted to explore the 

merits and implications of both continuing to provide law enforcement services through the 

LCSO and the creation of a county-wide police department to perform the law enforcement 

services. This report is a culmination of the research conducted on the history and performance 

of the LCSO, as well as the national and empirical information related to police departments 

and transitioning sheriff’s offices into police departments. A broader, independent study by the 

Virginia Commonwealth University’s L. Douglas Wilder School of Government and Public Affairs 

has been funded by the Virginia Sheriff’s Institute. 


 

2 
 

1.0 – BACKGROUND 

1.1 – HISTORY AND AUTHORITY 

 In order to have an informed discussion, it is imperative that the history and background 

to this discussion be explored. Loudoun County was founded in 1757, and is located in the 

Northern Virginia region, bordering both Maryland and West Virginia. Loudoun County has a 

land area of 520 square miles, and a population of slightly over 400,000. Loudoun County is a 

rapidly growing county, boasting the highest median household income in the United States of 

$134,464.  

The LCSO receives its authority from the Constitution of Virginia (Article VII, Section 4) 

which mandates that voters of each county in Virginia elect a Sheriff to a 4-year term. The 

specific duties of the Sheriff are further specified in the Code of Virginia (§15.2-1609) and 

include the enforcement of laws, assisting with the judicial 

process, and operation of the county jail. Loudoun County, like 

most other counties in Virginia, operates as mandated by this law 

by maintaining sheriff’s offices that are classified as “full-service” 

sheriff’s offices. In brief, a “full-service” sheriff’s office is a 

sheriff’s office that provides all of the law enforcement services 

along with corrections and court services. Of the 95 counties in 

the Commonwealth of Virginia, 86 of the counties operate with a 

“full-service” sheriff’s office similar to LCSO. 

 

 

“Of the 95 counties 
in the 

Commonwealth of 
Virginia, 86 of the 
counties operate 

with a ‘full-service’ 
sheriff’s office 

similar to LCSO.” 


 

3 
 

1.2 – ABOUT THE LOUDOUN COUNTY SHERIFF’S OFFICE 

When compared to the other sheriff’s offices in the Commonwealth of Virginia, the 

LCSO is both the largest sheriff’s office and the largest “full-service” sheriff’s office. The LCSO 

currently employs 752 full time employees and 58 part time employees, with 614 of the full 

time employees being sworn deputies and the remainder civilian employees.  Next to the 

Loudoun County Public Schools (LCPS), the LCSO is the largest government organization in 

Loudoun County. The LCSO operates on a $106 million budget, and provides services 24 hours a 

day, 7 days a week, 365 days a year. 

The LCSO consists of 6 divisions: Field Operations, Criminal Investigations, Corrections, 

Operational Support, Administrative and Technical Services, and the newly created Courts 

division.  The largest of these divisions is the Field Operations Division, which consists of 235 

sworn deputies and is primarily composed of uniformed patrol deputies. These six divisions are 

split into two bureaus, the Operations Bureau and the Administrative Bureau. The Operations 

Bureau includes the Field Operations, Criminal Investigations, and Operational Support 

divisions. The Administrative Bureau includes the Corrections, Courts, and Administrative and 

Technical Services divisions. Each Bureau is overseen by a sworn deputy who holds the rank of 

Lieutenant Colonel who reports to the Undersheriff, a sworn deputy who holds the rank of 

Colonel. The Undersheriff reports directly to the Sheriff.  

1.3 – AUTHORITY TO CREATE POLICE DEPARTMENTS IN VIRGINIA 

 While the Constitution of Virginia mandates that each county elect a sheriff, it allows 

the General Assembly to dictate the specific duties of the sheriff. The General Assembly 


 

5 
 

1.4 – HISTORY OF CREATING A POLICE DEPARTMENT IN LOUDOUN COUNTY 

 The topic of creating a police department in Loudoun County is not a new discussion. On 

September 2, 2008, Scott York, who was the Chair of the Board of Supervisors, made a motion 

in a Board of Supervisors meeting that money be allocated for a study to be conducted to 

explore the creation of a county-wide police department. His recommendation at that time was 

met with immediate criticism, and he ultimately withdrew his motion without a vote.  

In 2012, the topic of creating a county-

wide police department was also discussed and 

was assigned to the Government Reform 

Commission (GRC) to explore. On November 1, 

2012, the GRC submitted its unanimous findings 

to the Board of Supervisors with the statement 

that the GRC “strongly recommends that the 

Loudoun County Board of Supervisors maintain 

the current structure of a Sheriff’s Office without adding a Police Department.” The major 

considerations for their recommendation included the structure and success of the sheriff’s 

office, the demanding accreditation the sheriff’s office maintains, the significant costs 

associated with creating a new county department, the fact that politics are involved in both a 

sheriff’s office and a police department, and that other counties which have created police 

departments do not function under the Traditional Form of County Government as Loudoun 

County. 

 

“…the GRC “strongly 
recommends that the Loudoun 
County Board of Supervisors 

maintain the current structure 
of a Sheriff’s Office without 

adding a Police Department.” 


 

6 
 

1.5 – AUTHORITY STRUCTURES 

 When seeking to understand the background of this study, it is also important to 

understand the fundamental, structural differences between a sheriff’s office and a police 

department. The primary difference between a sheriff’s office and a police department is to 

whom the sheriff or police chief reports. In a sheriff’s office, the sheriff is elected by the vote of 

the county residents. The voters are responsible for evaluating the candidates for sheriff and 

electing the candidate they believe will best serve the needs of the community. This structure is 

also designed to directly connect the sheriff to the population they serve; if the public becomes 

dissatisfied with the sheriff or services provided by the sheriff’s office, they hold the power to 

not re-elect the sheriff. 

 A police department is structured very differently. The police chief is not elected by the 

public, but rather is selected and appointed by the county Board of Supervisors (BOS). The 

police chief then serves at the will of the BOS, which essentially means that they will hold their 

position as police chief as long as the BOS is satisfied with their performance. This structure is 

designed to directly connect the police chief to the elected BOS, giving the BOS oversight and 

control over the governance of the police department. If the BOS becomes dissatisfied with the 

police chief or the services provided by the police department, they hold the power to fire the 

police chief and hire a new police chief. 

There are several other important distinctions between sheriff’s offices and police 

departments that will be discussed throughout this study; however, understanding these 

differences in the authority structures is critical to an informed discussion on this topic. 


 

7 
 

2.0 – REASONS TO CONSIDER A POLICE DEPARTMENT 

In August of 2006, the U.S. Department of Justice Community Oriented Policing Services 

Office published a guide for localities to utilize when considering whether to create a police 

department and offer strategic advice for starting a police department if so chosen by the 

locality. In that document, it outlines the “right” and “wrong” reasons to create a police 

department, and it identifies that the first step in the entire process is identifying the specific 

justification for creating a police department (Spence, Webster, & Connors, 2006). While this 

study will contain many aspects of the potential creation of a county-wide police department in 

Loudoun County, this study will continually relate back to this fundamental need to first and 

foremost identify the justification for the creation of a county-wide police department in 

Loudoun County. 

This study also identified three critical areas that must be explored prior to making a 

decision whether or not to create a police department. These three areas are the rational and 

cost-effective reasons for having your own police department, the current level of citizen 

support (not just political support) for operating the department, and that all available options 

for meeting the community’s policing needs, including alternative ways to provide all or 

selected policing services be considered (Spence, Webster, & Connors, 2006). Throughout this 

study we will address these three areas as they apply to various aspects of the potential 

transition to a county-wide police department. 

 

 


 

8 
 

2.1 – RIGHT REASONS TO CONSIDER A POLICE DEPARTMENT 

According to the U.S. Department of Justice publication, there are “right” reasons to 

create a police department. One reason identified is dissatisfaction with the current services 

provided, such as “slow response times to calls for service, unsatisfactory quality of personnel 

or services provided, lack of visibility, unacceptable style of policing” and other similar areas of 

dissatisfaction (Spence, Webster, & Connors, 2006). Another reason is due to recent and 

continuing population growth, such as a growing suburb of a growing city, an increase in 

tourism bringing more people and more traffic, or annexation or a new incorporation planned, 

where provision of municipal police services are required (Spence, Webster, & Connors, 2006). 

 When considering these potential reasons to create a police department, the U.S. 

Department of Justice warned that prior to citing any of these reasons as the justification for 

creating a police department in any locality, there must be a data-driven decision model used 

to ensure the evaluation of current service levels is accurate (Spence, Webster, & Connors, 

2006). For example, if slow response times to calls for service is cited as a justification, there 

must be sufficient data available to compare to other effective police agencies to objectively 

determine if response times are within an acceptable range or if they are determined to be 

unnecessarily slow (Spence, Webster, & Connors, 2006). Further, there is no single “right” 

reason that would justify creation of a police department; there must be multiple “right” areas 

identified to provide sufficient justification for deciding to create a police department (Spence, 

Webster, & Connors, 2006). 

 


 

9 
 

2.2 – WRONG REASONS TO CONSIDER A POLICE DEPARTMENT 

 In addition to providing multiple “right” reasons to consider creating a police 

department, the U.S. Department of Justice identified multiple “wrong” reasons to consider 

creating a police department (Spence, Webster, & Connors, 2006). The “wrong” reasons include 

an elected official has a personal issue with the sheriff, the current police service provider has 

mishandled a single event, a major crime, such as a kidnapping or homicide, has elevated fear 

of crime among residents, or that a new police department is the pet project of a single, 

influential community member (Spence, Webster, & Connors, 2006). 

 While considering these reasons, it is clarified that political support to create a police 

department is needed; however the political support should not be motivated by a desire to 

punish the current service provider, which, in the case of Loudoun County, is the sheriff. 

Further, if the justification to create a police department is due to mishandled events, the 

corrective actions taken by the current service provider should be considered prior to deciding 

to create a police department (Spence, Webster, & Connors, 2006). 

 Agency size is also a wrong reason to create a county-wide police department. The 

Bureau of Justice Statistics maintains data on the size of sheriff’s offices nationwide, and in 

2016 published a list of the 50 largest sheriff’s offices nationwide. In 2016, the LCSO was ranked 

as the 26th largest sheriff’s office in the United States, with 536 full-time sworn deputies 

(Brooks, 2019). However, out of the 25 sheriff’s offices that are larger than the LCSO, 8 have in 

excess of 1,200-2,000 full-time sworn deputies, two are in excess of 2,000 full-time sworn 

deputies, and one is in excess of 9,300 full-time sworn deputies (Brooks, 2019). Therefore, size 


 

10 
 

alone should not be justification for the creation of a county-wide police department, as there 

are many successful sheriff’s offices that are significantly larger than most police departments. 

3.0 – ANALYSIS OF THE LOUDOUN COUNTY SHERIFF’S OFFICE 

Based on the above “right” justifications for creating a police department, this study will 

analyze these reasons specific to their application to Loudoun County. Each reason will be 

independently examined against the performance of the LCSO, in an effort to determine 

whether enough of the reasons apply to LCSO and result in a recommendation to transition the 

law enforcement duties of the LCSO into a county-wide police department. 

3.1 – RESPONSE TIMES TO CALLS FOR SERVICE 

 The topic of police response times was discussed in a 2018 study conducted by Federal 

Engineering, Inc., regarding the consolidation of the Emergency Communication Center (ECC) 

operated by LCSO and the Loudoun County Combined Fire & Rescue System (LCFR). In fact, one 

of the major recommendations of that study was to eliminate the transfer of 9-1-1 calls from 

LCFR call-takers to LCSO call-takers, in an effort to reduce response times (Federal Engineering, 

Inc., 2018). This recommendation is currently being implemented with employees being trained 

as universal call-takers.  

The LCSO reports response times to both emergency and non-emergency calls for 

service based on the station areas in which the county is divided. In Fiscal Year (FY) 2019, the 

LCSO reported the following response times: 

 

 


 

11 
 

Table 2.1 – FY19 Average Response Times for LCSO Station Areas 

Station Area 
Average 

Emergency 
Response Time 

Average Non-
Emergency 

Response Time 
Eastern Loudoun 9:07 17:00 

Ashburn 8:21 18:29 
Dulles South 10:01 18:16 

Western Loudoun 14:41 22:44 
County-wide Average 10:32 19:07 
*Times reported are from the time the call is created in ECC to the 
deputy's arrival 

 Comparing response times to other jurisdictions is difficult due to many factors, 

including the geographic characteristics including population density and call for service 

distribution (Bennett, 2018). However, over a representative sample of 40 agencies nationwide, 

the median response time to emergency incidents was found to be 8:43, with a mean response 

time to emergency of 24:47 minutes (Bennett, 2018). For non-emergency incidents, the median 

response times identified by Bennett (2018) were 12:17 minutes for priority 2 calls and 22:41 

minutes for priority 3 calls. LCSO does not report the distinction between priority 2 and priority 

3 calls as they are broken down by Bennett (2018).  

In analysis of the response times reported by the LCSO, it is apparent that the response 

to emergency incidents in the more densely populated station areas of Loudoun County have 

faster response times than the station areas that have more rural area. Figure 2.1 reflects how 

Loudoun County is broken down into LCSO station areas, and when compared to the Loudoun 

County Population Density Map (Loudoun County Population Growth, 2019) (Figure 2.2), it is 

readily apparent that the Dulles South Station has large areas of low population density and the 

Western Loudoun Station is almost entirely low in population density. 


 

12 
 

 

 

 With these considerations, the average response times of LCSO are near the median 

national average response times and well below the mean national average response times for 

both emergency and non-emergency calls for service. Additionally, LCSO is currently 

undertaking a joint effort with LCFR to further reduce response times through the universal call-

taker program. Therefore, the use of response times as a justification for the creation of a 

county-wide police department in Loudoun County is not recommended or supported by data. 

 

Figure 2.1 –  
LCSO Station Area 

 

Figure 2.2 –  
Population Density Map 


 

13 
 

3.2 – QUALITY OF PERSONNEL AND SERVICES 

According to the U.S. Department of Justice report, if a jurisdiction is not satisfied with 

the quality of the personnel or services it is receiving from its law enforcement agency, it may 

constitute one reason to support the overall justification of creating a police department 

(Spence, Webster, & Connors, 2006). This could include the ability to attract and hire qualified 

personnel and the ability to provide an acceptable quality of law enforcement services to the 

community. 

Regarding the personnel employed by LCSO, there has not been difficulty in attracting 

and retaining qualified personnel in the recent past, as Loudoun County has been committed to 

increasing both starting salaries and pay scales to become more comparable to surrounding 

jurisdictions. In an era where some are calling recruitment and retention of law enforcement 

officers a “crisis” (Mostyn, Barnum, Heider, & Barber, 2019), LCSO has reached a record low 

5.2% vacancy rate for sworn deputies in early 2020, and has maintained a vacancy rate 

between 5-6%. 

Regarding the satisfaction of the services provided by the LCSO, Loudoun County 

routinely sponsors citizen satisfaction studies that look at many different aspects of life in 

Loudoun County. In 2018, Loudoun County sponsored the National Citizen Survey which 

reported that 86% of Loudoun County residents are satisfied with the services provided by the 

LCSO. Regarding safety assurance within the community, 90% of residents have an overall 

feeling of safety in the county, 96% feel that their neighborhood is safe, and 94% feel that the 

downtown/commercial areas of Loudoun County are safe (National Citizen Survey, 2018). 

Additionally, a 2016 study conducted by the University of Virginia reported that 71.4% of 


 

14 
 

county residents felt “very safe” and 26.9% of county residents felt “safe,” for a total of 98.3% 

of residents reporting that they feel safe in Loudoun County (Ellis, et al., 2016). 

Based on this information, the data reveals that Loudoun County residents are highly 

satisfied with the quality of personnel and services currently provided by the LCSO and does not 

provide justification for the creation of a county-wide police department in Loudoun County. 

3.3 – VISIBILITY 

The visibility of law enforcement officers is difficult to quantitatively measure county-

wide but can be analyzed through the combination of other factors. First, a review of the citizen 

surveys referenced above show that there is a very high feeling of safety throughout Loudoun 

County (National Citizen Survey, 2018; Ellis, et al., 2016). Although the specific reasons for the 

feelings of safety are not identified in these studies, there is a significant correlation identified 

through research between police visibility and the confidence the community has in its police 

department (Sindall & Sturgis, 2013). 

Additionally, police visibility may be observed by researching the call for service 

statistics of the sheriff’s office. The LCSO maintains a Computer-Aided Dispatch (CAD) system 

that provides sheriff’s deputies with two major call types to use when proactively patrolling an 

area for the specific purpose of crime prevention or detection – both of which are designed to 

ensure the deputies are visible to their community in which they are patrolling. These call types 

are labeled in the CAD system as “Directed Patrol” and “Extra Patrol.” A review of 2018 call for 

service data revealed that throughout 2018, there were 15,988 calls for service specifically 

designated as “Directed Patrol” or “Extra Patrol” by the deputy initiating the call. This averages 


 

15 
 

to approximately 43.8 “Directed Patrol” or “Extra Patrol” 

incidents being created each day in 2018. This indicates that 

sheriff’s deputies are actively patrolling throughout Loudoun 

County, which increases visibility to residents. 

In summary, there is no data that the citizens of Loudoun 

County are not satisfied with the visibility of the deputies of the 

LCSO. Rather, the available information reveals that deputies are 

highly proactive in patrolling their communities and that county 

residents report feeling safe throughout Loudoun County. 

Therefore, the use of police visibility as a justification for the 

creation of a county-wide police department in Loudoun County is not recommended. 

3.4 – STYLE OF POLICING 

Another justification for creating a police department cited by the U.S. Department of 

Justice report is if a jurisdiction believes the style of policing employed by the law enforcement 

agency is unacceptable (Spence, Webster, & Connors, 2006). As examples, the report cites 

“impersonal” or “bureaucratic” policing styles as potential justifications for the creation of a 

police department (Spence, Webster, & Connors, 2006). Similar to the issue of police visibility, 

the style of policing employed by an agency can be difficult to quantify. Overall, the argument 

could be made that the mere fact that Sheriff Chapman was re-elected for his third term is 

evidence that the community approves of the style of policing employed by the LCSO; however, 

this study will look deeper and focus on the structures that are in place within the LCSO to 

ensure that the culture of policing within the sheriff’s office is not impersonal or bureaucratic. 

 

“In summary, there 
is no data that the 

citizens of Loudoun 
County are not 

satisfied with the 
visibility of the 
deputies of the 

LCSO.” 


 

16 
 

One structural indication of an impersonal and/or bureaucratic culture within an 

organization is in the manner in which citizen comments or complaints are received and 

addressed. In an impersonal or bureaucratic organization, it would be expected that citizens 

would be required to communicate at the lowest levels of an organization first, and only upon 

dissatisfaction or specific request be able to access the next higher level of the organization. 

There are several ways in which the immediate accessibility of the higher levels of the sheriff’s 

office can be measured and compared to other law enforcement organizations. 

First, the methods and information provided to the public to contact and communicate 

with agency officials is an important indicator. For example, a review of the Leesburg Police 

Department’s website shows that the contact information available for the command and 

executive staff members is not present; rather a fillable web form masks the recipient’s e-mail 

address so citizens cannot view the recipient’s direct e-mail 

address (Staff Directory, 2020). A review of the Fairfax County 

Police Department’s website provides indirect e-mail addresses 

for their Chief and other command staff members, such as 

“chief@fairfaxcounty.gov” for the Chief of Police and 

“SulCapt@fairfaxcounty.gov” for the Captain of the Sully Station 

(Sully District, 2020). Both of these police agencies mask the 

direct contact information for the leaders of the organization, 

requiring the user to utilize indirect methods of communication when reaching out to agency 

officials. However, when reviewing the LCSO’s website, the staff directory contains the names 

and direct e-mail addresses of all of the command and executive staff members, including the 

 

“… which provides 
a direct and 

personal connection 
to the highest levels 

of the sheriff’s 
office.” 


 

17 
 

sheriff (Staff Directory: Sheriff's Office, 2020), which provides a direct and personal connection 

to the highest levels of the sheriff’s office. 

The style of policing utilized by a law enforcement agency can also be seen in both 

training and performance. Specific to training, a law enforcement agency who cares genuinely 

about their interactions with the community they service will invest heavily in training intended 

to enhance their interactions with the community. Upon review of the training programs 

provided to deputies of the LCSO, it is clear that classes such as Basic and Advanced Crisis 

Intervention Training, Fair and Impartial Policing, and Insight Policing have been delivered to 

help ensure that the decision-making and tactics employed by sheriff’s deputies are unbiased 

and from a foundation of de-escalation. 

Even with training, however, problems can still arise and accountability over 

performance is critical. Therefore, a review of the way that complaints are handled is a way to 

examine the bureaucracy of the agency and whether complaints are handled in a personal 

manner. Within the LCSO, there are two main structures in place for receiving complaints: 

online or in person. Online complaints regarding personnel or services provided from the 

sheriff’s office are done by e-mail through the sheriff’s website. These e-mails are submitted to 

a very small distribution group that includes the Sheriff, the Undersheriff, and the two 

Lieutenant Colonels. This ensures all complaints are immediately seen by the highest levels of 

the agency. When complaints are received, they are vetted by this group and assigned to the 

appropriate supervisor for immediate follow up. Similarly, any supervisor receiving a complaint 

on a deputy or service provided by the sheriff’s office is required by policy to submit the 

complaint for review. This submission process requires submission of the complaint via e-mail 


 

18 
 

to a review group that includes the Sheriff, the Undersheriff, the Lieutenant Colonels, and the 

Internal Affairs Unit. Upon review, the complaint is assigned to the appropriate supervisor for 

follow up. Both of these processes reveal a top-down, accountable, citizen-focused approach to 

addressing complaints about the personnel or services provided by the sheriff’s office. 

 Of note is the fact that compliments received far exceed the complaints received by the 

LCSO. Specifically, over the past two years, 390 compliments were received and only 83 

complaints were received: nearly a 4:1 ratio of compliments to complaints.  

There is currently no supporting data that there is an 

unacceptable style of policing being employed by the LCSO. 

Rather, there is evidence of citizen satisfaction, direct access, 

training, and accountability structures in place to ensure the 

actions of the deputy sheriffs are in accordance with the 

community-focused mission statement of the LCSO. Therefore, 

the use of an unacceptable style of policing as a justification for 

the creation of a county-wide police department in Loudoun 

County is not supported. 

3.5 – CONTROL OVER OFFICERS 

Another potential justification for the creation of a police department is that local 

government wants greater levels of control over the law enforcement officers (Spence, 

Webster, & Connors, 2006). There is little to examine in regard to the current practices or 

policies of the LCSO as it pertains to local government desiring more control as this justification 

is based on external motivation. In her post-election comments, Chair Phyllis Randall cited the 

 

“There is currently 
no supporting data 

that there is an 
unacceptable style 
of policing being 
employed by the 

LCSO.” 


 

19 
 

removal of politics, the job security of 

deputies, the accountability of the sheriff, 

and that the sheriff controls the 

communication with the citizens as reasons 

for pursuing a county-wide police 

department (Cline, 2019), and any of these 

reasons could be construed as seeking 

more control over officers in some manner. 

Several similar statements have also been made by other members of the Board of Supervisors 

more recently. While it can be argued whether the creation of a county-wide police department 

would result in any significant change in these areas, if the BOS, the leaders of the local 

government, simply desire to have more control over officers, it would be considered one 

justification to support the overall decision to create a county-wide police department. 

3.6 – OVERALL SERVICES PROVIDED 

If the local government and community want additional law enforcement services that 

the current law enforcement agency is either unwilling or unable to provide, it could be 

justification for the creation of a police department. As with other areas, this area is limited to 

quantitatively measure; therefore, a review of existing programs will be conducted. 

Upon review of the LCSO, there are many programs and services offered by the sheriff’s 

office in excess of what would be required for a law enforcement agency, several of which are 

industry-leading. Most notably, the Search and Rescue Team, drone program, Project Lifesaver 

program, Crisis Intervention Team program, D.A.R.E program, and School Resource Officer 

 

“… if the BOS, the leaders of the local 
government, simply desire to have 

more control over officers, it would be 
considered one justification to 

support the overall decision to create 
a county-wide police department.” 


 

20 
 

program are all nationally recognized programs. Other initiatives have been formed to combat 

specific issues, such as the Heroin Operations Team, which has been successful in combatting 

the opioid epidemic in Loudoun County and the Cold Case Initiative, which has been successful 

in investigating and making arrests in cold cases. Even a cursory review of the LCSO website 

reveals that there is a wide variety of programs and services provided by the LCSO to the 

citizens of Loudoun County. 

Upon review with Sheriff Chapman, there have been only three disagreements with 

different members of the Board of Supervisors over programs and services offered by LCSO 

during his terms in office, which revolved around Project Fairness, the D.A.R.E program, and the 

Emergency Communications Center (ECC). In the instance of Project Fairness, that was a 

program offered by the LCSO to help the Loudoun County Treasurer’s Office enforce personal 

property taxes. Sheriff Chapman argued that he no longer wanted to provide that service as he 

believed technology could take over that service which would free up the two full-time deputy 

positions assigned to Project Fairness. Since that time, technology has been implemented 

within the Treasurer’s Office as Sheriff Chapman recommended, and those two deputy 

positions have been re-assigned to other areas within the sheriff’s office.  

The second disagreement over programs and services is the D.A.R.E. program, as various 

county officials have recommended cutting funding to this program (Baratko, 2012). This issue 

has come up several times, and each time Sheriff Chapman has continued to advocate for 

keeping the D.A.R.E. program, which contributes to teaching children good decision-making 

skills and building connections between children and law enforcement. While it is difficult, if 

not impossible, to measure crimes prevented through the D.A.R.E. curriculum, Loudoun County 


 

21 
 

has maintained the lowest crime rate of all the Metropolitan 

Washington Council of Governments participating agencies in the 

Northern Virginia region. Regardless, neither one of these first 

two instances of disagreement involved the refusal to provide a 

service to the citizens of Loudoun County. 

Finally, in May of 2017, the Finance, Government 

Operations, & Economic Development Committee of the Board 

of Supervisors (BOS) proposed a $150,000 study to examine 

minor delays in transferring law enforcement-related calls to 

LCSO dispatchers which are initially answered by Loudoun 

County Fire & Rescue call takers. This decision was made without prior consultation or input 

from the LCSO, despite LCSO being responsible for approximately 70% of the overall calls 

received by the ECC (approximately 160,000 per year). Regardless of the manner in which the 

study was proposed, LCSO agreed to participate in the study. Upon the return of the study, 

however, LCSO challenged many of the findings based on erroneous methodology utilized in 

the study, as well as the unnecessary recommendation to completely restructure the ECC, to 

include building an entirely new building, with a projected expense of approximately 20 million 

dollars. Of specific note is that Loudoun County had recently already invested 13 million dollars 

in a state-of-the-art communications center, making a proposal for a new ECC highly 

questionable. Ultimately, Sheriff Chapman was able to work collaboratively with Keith Johnson, 

the Chief of the Loudoun County Combined Fire & Rescue System, to resolve call transfer delays 

through development and implementation of a “universal call taker” program. This solution is 

 

“There is no 
evidence that the 

LCSO is currently, 
or has systemically, 
refused to provide a 
service requested by 

the local 
government or the 

community.” 


 

22 
 

in the final phases of implementation and has reduced the projected expenses from 

approximately 20 million to approximately 1 million – a significant cost savings for the Loudoun 

County taxpayers. 

Based upon this information, the justification of the local government or community 

wanting more services does not appear to be viable in Loudoun County. There is no evidence 

that the LCSO is currently, or has systemically, refused to provide a service requested by the 

local government or the community. Therefore, it is not recommended that this justification be 

used to support creating a county-wide police department in Loudoun County. 

3.7 – PERSONALIZED SERVICES PROVIDED 

Similar to the above justification, the desire of the local government and community for 

more personalized services could be a justification for the creation of a police department 

(Spence, Webster, & Connors, 2006). Examples of more personalized services could include 

problem solving, community policing, or other similar services (Spence, Webster, & Connors, 

2006). 

As stated previously, with the absence of any information regarding services that the 

LCSO has refused to provide, a look at current services provided to the community is beneficial. 

Most notably, the services provided to the community through the station concept employed 

by the LCSO highlights the personalized services provided to the various communities across 

Loudoun County. As stated earlier in this report, LCSO operates under a station concept, with 

four stations positioned throughout Loudoun County in addition to the Headquarters building 

in Leesburg. These stations have been designed and staffed to provide almost all services 

available at the Headquarters building, such as fingerprinting and records checks. This provides 


 

23 
 

citizens with a location closer to their home where they can access the services of LCSO without 

having to drive to Leesburg. 

Additionally, these stations are staffed with both detectives and community resource 

officers dedicated to investigating and addressing crimes, addressing quality of life issues, and 

providing a direct link to the communities they serve. This 

enables LCSO to provide customized services to individual 

communities, and allows LCSO to assign deputies to specific 

communities, fostering better relationships and enhanced 

communication between the community and the deputies. 

Based upon this information, the justification of the local 

government or community wanting more personalized services 

does not appear to be applicable in Loudoun County. There is no 

evidence that the local government or community has requested 

personalized services that LCSO has failed to provide. Therefore, 

the use of this justification to support the creation of a county-wide police department is not 

recommended. 

3.8 – SUMMARY OF THE ANALYSIS OF THE LOUDOUN COUNTY SHERIFF’S OFFICE 

 Upon review of all of the “right reasons” provided by the U.S. Department of Justice for 

creating a police department (Spence, Webster, & Connors, 2006), the only justification found 

to be applicable to Loudoun County is that local government wants more control over officers. 

As stated by the U.S. Department of Justice and referenced earlier in this study, no single 

 

“There is no 
evidence that the 

local government or 
community has 

requested 
personalized 

services that LCSO 
has failed to 

provide.” 


 

24 
 

reason provides sufficient justification for deciding to create a 

police department (Spence, Webster, & Connors, 2006). This is 

largely due to the expensive, time-consuming, and highly 

complicated process of creating a police department that may 

not result in anything substantially better than what is already in 

place (Spence, Webster, & Connors, 2006). When these factors 

are considered and compared with the high satisfaction and 

success of the current organization, the creation of a county-

wide police department in Loudoun County would be of little-to-

no benefit to the residents of Loudoun County.  

4.0 – GENERAL IMPLICATIONS OF TRANSITIONING TO A POLICE DEPARTMENT 

Despite the recommendation to not pursue a county-wide police department in 

Loudoun County, this study will review many of the implications that would need to be 

considered should the Board of Supervisors still recommend the creation of a county-wide 

police department in Loudoun County. This is not intended to provide an exhaustive list of 

every implication, nor is it designed to be an implementation guide should the decision be 

made to transition to a county-wide police department. The purpose of this section is to 

provide a general understanding of the cost, structural changes, intangible changes, and scope 

of complexity that would be involved in such a transition. This section will review the impact to 

the organization in the broad areas of funding, liability, accountability, stability, and 

performance. 

 

“… the creation of a 
county-wide police 

department in 
Loudoun County 

would be of little-to-
no benefit to the 

residents of 
Loudoun County.” 


 

25 
 

4.1 – FISCAL IMPLICATIONS OF CREATING A POLICE DEPARTMENT 

One of the most obvious and significant implications of creating a new department 

within Loudoun County is the fiscal implications. From the need to hire additional personnel to 

changes in the marking of vehicles, there are many costs to consider. This section will consider 

many of the fiscal implications and provide a general estimate of the expense of creating a 

county-wide police department. It should be noted, however, that there is a warning given by 

the U.S. Department of Justice that the creation of a police department is always more 

expensive than predicted (Spence, Webster, & Connors, 2006), therefore the estimates 

provided in this study should be considered to be the minimum amount required to transition 

to a county-wide police department. 

4.1.1 – STATE FUNDING IMPLICATIONS 

One of the largest changes would be the change in revenue received from the 

Commonwealth of Virginia. While the LCSO is fully funded by the Loudoun County Government, 

the county does receive annual funding from the Commonwealth of Virginia Compensation 

Board for the operation of the sheriff’s office. For Fiscal Year 2020 (FY20), the Compensation 

Board provided Loudoun County with $13,694,973 to offset the expenses of 364 positions 

within the sheriff’s office. As the FY20 budget for the LCSO was $97,061,579, this represents 

approximately 14% of the overall LCSO being reimbursed by the Virginia Compensation Board. 

If the Loudoun County Board of Supervisors were to transition to a county-wide police 

department, then the Compensation Board funding for those positions assigned to law 

enforcement functions would be lost. It is currently estimated that 182 of the positions funded 


 

26 
 

by the Virginia Compensation Board are for law enforcement functions, totaling $8,104,690. 

Therefore, should Loudoun County pursue converting the law enforcement functions of LCSO 

into a county-wide police department, there would be an estimated $8,104,690 annual revenue 

loss to Loudoun County from the Virginia Compensation Board. 

The Commonwealth of Virginia does provide funding for police departments through 

the State Aid to Localities with Police Departments (599) program coordinated through the 

Virginia Department of Criminal Justice Services (DCJS). It is difficult to determine the precise 

allocation that Loudoun County would receive from DCJS as it is formula-driven; however, 

estimates can be made by comparing current DCJS 599 funding allocations to jurisdictions with 

similar size police departments. It is currently estimated that of the 752 full-time positions 

allocated to LCSO, 507 of those positions are for law enforcement-related functions and would 

likely be transitioned to create the county-wide police department. Of these 507 full-time 

positions, 389 are sworn deputy positions and the remaining 118 positions are civilian 

administrative and support positions. When compared to the jurisdictions currently receiving 

DCJS 599 funding, the jurisdictions closest to the projected size of a Loudoun County police 

department are Chesterfield County and Arlington County.  

Chesterfield County Police Department is larger than the projected size of a police 

department in Loudoun County, with 736 total positions, 535 of which are sworn police officers. 

Chesterfield County Police Department is currently allocated to receive $7,983,793 annually in 

DCJS 599 funding (FY 2019 Allocations, 2019). This equates to approximately $10,847.54 per 

position within Chesterfield County Police Department. 


 

27 
 

The Arlington County Police Department is the next closest jurisdiction when compared 

to the projected size of a county-wide police department in Loudoun County, with a total 

agency size of 471, with approximately 350 of those positions being sworn officers. The 

Arlington County Police Department is currently allocated to receive $6,582,501 annually in 

DCJS 599 funding (FY 2019 Allocations, 2019). This equates to approximately $13,975.58 per 

position within the Arlington County Police Department. 

As stated above, the funding allocations are based on a formula that involves many 

different variables, which is why there is a variance between the allocations per position 

between these two comparison jurisdictions. To obtain an estimate of what Loudoun County 

may receive in DCJS 599 funding should a county-wide police department be created, these two 

allocations per officer were averaged, resulting in an estimated $12,411.56 per position. 

Predicting the agency size of 507 total positions, as discussed earlier, Loudoun County may be 

eligible to receive an estimated $6,292,660 in DCJS 599 funding.  

When DJCS 599 funding is compared to Compensation Board 

funding, there is a projected loss of $1,812,030 in revenue to 

Loudoun County should a county-wide police department be 

created. This equates to a 22% reduction in state funding assistance 

provided to Loudoun County. This result is also consistent with a 

similar funding analysis conducted in 2012 when the GRC reviewed 

the fiscal implications of creating a county-wide police department 

at that time, which reported an estimated 19% funding reduction 

should a county-wide police department be formed at that time. 

 

“… there is a 
projected loss of 

$1,812,030 in 
revenue to 

Loudoun County 
should a county-

wide police 
department be 

created.” 


 

28 
 

4.1.2 – LIABILITY INSURANCE 

As the LCSO operates under a constitutional officer, the sheriff, the LCSO is provided 

liability coverage as required by the Code of Virginia through the Virginia Department of the 

Treasury’s Division of Risk Management (Constitutional Officers & Regional Jails, 2020). This 

provides coverage for several areas, including law enforcement liability (Constitutional Officers 

& Regional Jails, 2020). Should Loudoun County create a county-wide police department, that 

department would not operate under the authority of a constitutional officer, and therefore 

the police department would not receive liability coverage through the Department of Risk 

Management. This means that Loudoun County would need to either purchase additional law 

enforcement liability coverage, or they would need to increase their self-insurance fund to 

ensure it is adequately able to cover the law enforcement liability.  

While estimating the additional expense of this insurance or the increase in the self-

insurance fund is difficult, it should be noted that in addition to 

the liability insurance required by the Code of Virginia, there is 

also a statutory limit on judgements against sheriffs and deputies 

(Va. Code Ann. § 2.2-1839). According to § 2.2-1839 of the Code 

of Virginia, no award in excess of $1,500,000 can be granted 

against a sheriff or deputy sheriff, which is the maximum covered 

amount by the Division of Risk Management. Therefore, in 

addition to increasing the amount of law enforcement liability 

insurance needed, the liability limit afforded to sheriffs is not applicable to a county-wide police 

 

“… the police 
department would 
not receive liability 
coverage through 
the Department of 

Risk Management.” 


 

29 
 

department and a judgement against the police department could be significantly higher – 

virtually limitless. 

4.1.3 – EQUIPMENT 

Equipment is a broad category, and a significant amount of large items of equipment, 

such as vehicles, computers, radios, and other law enforcement-related equipment is generic 

and would be able to be transitioned to a police department with minimal direct expense. 

However, there are several specific areas where large and quantifiable expenses can be 

projected.  

The first of these items is vehicles. Nearly all marked vehicles are assigned to the law 

enforcement functions of the agency, and include all patrol vehicles, motorcycles, and specialty 

vehicles, such as the incident command bus and the armored response vehicle. While the 

specific expense for each specialty vehicle is difficult to estimate, the bulk of the expense for re-

marking vehicles is for the standard patrol cars and sport utility vehicles. There are currently 

approximately 379 marked vehicles assigned to law enforcement-related functions, which 

would need to be re-marked should a county-wide police department be created. The re-

marking process includes removal of current markings, material cost for new markings, and 

labor for the installation of the new markings. These costs have been estimated as $500 for 

each new set of markings, $400 for removal of existing markings, and $300 for labor for 

installation of the new markings, totaling approximately $1,200 per vehicle. When estimated 

across the 379 vehicles projected to be re-marked, there is an estimated expense of $454,800 

for the re-marking of vehicles should a county-wide police department be created. 


 

30 
 

Uniforms are another large aspect of equipment that would need to be replaced should 

a county-wide police department be created. All existing uniforms bear the colors of LCSO, 

patch of LCSO, embroidered badge of LCSO, or a combination of 

these. Therefore, all uniforms for sworn personnel transitioned 

to a county-wide police department would need to be replaced. 

Uniforms include items such as shirts, pants, badges, hats, winter 

jackets, etc. The current cost of these items per sworn deputy is 

approximately $2,145. With a projected sworn strength of 389, it 

is projected that the base expense for uniforms should a county-

wide police department be created is $114,755. When factoring 

in uniforms for bike patrol officers and polo shirts for civilian 

personnel and detectives, an additional expense of $59,960 is 

projected, for a total projected uniform expense of $174,715. 

Underlying both of these items (equipment and uniforms) is the need to create new 

designs for badges, patches, and vehicle markings. Therefore, at the outset, a graphic designer 

would be needed to assist in drafting potential designs for each of these items as well as other 

items such as letterhead and signage. While a precise estimate of graphic design services is 

based on many variables, such services would likely cost approximately $10,000.  

Finally, other minor equipment and supplies, such as the re-printing of business cards 

for all personnel, is projected to be $76,050. While this is not an exhaustive list of equipment 

expenses, the combined projected equipment expense should a county-wide police department 

be created is $715,265. 

 

“While this is not an 
exhaustive list of 

equipment 
expenses, the 

combined projected 
equipment expense 

should a county-
wide police 

department be 
created is 
$715,265.” 


 

31 
 

4.1.4 – OFFICE SPACE 

The current LCSO Headquarters facility located at 803 Sycolin Road is comprised almost 

entirely of law-enforcement related personnel and administrative staff that support law-

enforcement related functions. There are administrative personnel that assist with payroll and 

other human resource functions, budget, pre-employment background investigation, records, 

quartermaster, and other various functions that support both law enforcement functions and 

courts/corrections functions; however, the vast majority of these positions are not able to be 

split due to very small unit size. Therefore, should a county-wide police department be created, 

it is recommended that the facility at 803 Sycolin Road be converted into the Headquarters for 

the police department, and a separate facility be identified to serve as the Headquarters facility 

for the LCSO. 

The current facilities at the LCSO Adult Detention Center and the Loudoun County 

Courthouse do not have adequate size to house the space needed for the administrative and 

support staff that would be needed for the LCSO. Therefore, it is recommended that if a county-

wide police department be created, that an entirely new facility be identified or constructed to 

serve as the new Headquarters for the LCSO. This facility would not need to be as large as the 

facility on 803 Sycolin Road, due to the fact that it would largely consist of only administrative 

personnel and services; however, it is projected that approximately 2/3 of the space currently 

utilized in the LCSO Headquarters would need to be made available for the new LCSO 

Headquarters. This is primarily due to the fact that new space would still be needed not only for 

the Sheriff and administrative personnel, but for the storage and processing of evidence, a 


 

32 
 

records section, a quartermaster section including an armory to 

ensure the safe storage of firearms, as well as conference and 

community rooms. As the current LCSO Headquarters facility is 

approximately 70,000 square feet, an estimated 46,000 

additional square feet of office space would be needed should a 

county-wide police department be created in Loudoun County. 

While the expense of new construction is significantly higher and 

there are many other variables, the projected expense to 

purchase and outfit existing office space is conservatively 

estimated at $8,000,000.  

4.1.5 – ADDITIONAL PERSONNEL 

As previously mentioned, there are a number of positions that currently exist within 

LCSO which currently service the entire agency. Should the county pursue creating a county-

wide police department, many of these positions would have to be replicated due to their 

critical role for both departments. Due to the current placement of administrative and support 

personnel, it would be recommended that all existing personnel working in the Headquarters 

facility at 803 Sycolin Road remain in their current position and transition to the county-wide 

police department. It is recommended that the new positions be created to replicate the critical 

positions that would need to be filled to staff the sheriff’s office. This recommendation is due to 

the fact that fewer positions would be needed for the LCSO than the county-wide police 

department, allowing the positions already servicing the law-enforcement functions to remain 

in place. Existing personnel may be offered the opportunity to work in either department, but 

 

“… the projected 
expense to purchase 
and outfit existing 

office space is 
conservatively 
estimated at 
$8,000,000.” 


 

33 
 

for logistical purposes, the additional positions are recommended to be budgeted for the LCSO, 

with the exception of the Police Chief, Deputy Chief, traffic supervisors, and traffic officers. The 

specific need for additional traffic officers will be discussed in the next section as it pertains to 

the projected loss of assistance from Virginia State Police should a county-wide police 

department be created. 

Logistically, the creation of the administrative positions would require the creation of a 

new division, as the Administrative & Technical Services Division currently within the LCSO 

provides services and support to the entire agency, both on the 

law enforcement functions as well as the courts and corrections 

functions. Therefore, it is recommended that should a county-

wide police department be created in Loudoun County, that the 

current Field Operations Division, Criminal Investigations 

Division, Operational Support Division, and Administrative and 

Technical Services Division become the county-wide police 

department. The Court Services Division and the Corrections 

Division would remain a part of the LCSO, and a new 

Administration Division would be created within the LCSO. Figure 

3.1 shows the current organization of the LCSO, and Figure 3.2 

shows the recommended restructure should Loudoun County 

create a county-wide police department. 

 

“It is currently 
estimated that a 

total of 58 positions, 
combining both 

sworn and civilian 
personnel, would 
need to be created 
should a county-

wide police 
department be 
created within 

Loudoun County.” 


 

34 
 

 

 


 

35 
 

While this list is not intended to be exhaustive, the 

current positions identified to be created include: Police 

Chief, Assistant Police Chief, traffic supervisors, traffic 

officers, administrative assistants, command staff for the 

newly created administrative division within the LCSO, a 

budget manager, records personnel, payroll and human 

resources personnel, a training supervisor and training 

personnel, technology and communications personnel, 

evidence and quartermaster personnel, and a public information and Freedom of Information 

Act (FOIA)  personnel. It is currently estimated that a total of 58 positions, combining both 

sworn and civilian personnel, would need to be created should a county-wide police 

department be created within Loudoun County. These 58 positions are projected to require 

$10,198,214 in additional funding allocation from Loudoun County. 

4.1.6 – CLASSIFICATION AND COMPENSATION 

As Loudoun County recently implemented substantial and county-wide changes to the 

classification and compensation structures, it is important to note that creation of a county-

wide police department in Loudoun County would result in additional required changes to the 

classification and compensation system, with significant future implications. 

A review of the compensation plans for fiscal year 2020 across our comparative 

jurisdictions (City of Alexandria, Arlington County, Fairfax County, and Prince William County) 

identified an average variance in starting salaries between police officers and sheriff’s deputies 

of between 2.5% and 5.5%, with an average difference of 2.8% lower salaries for deputy 

 

“These 58 positions are 
projected to require 

$10,198,214 in 
additional funding 

allocation from 
Loudoun County.” 


 

36 
 

sheriffs. The newly implemented compensation plan for sheriff’s deputies in the LCSO provides 

both internal parity for deputies in all job functions as well as external parity with the 

surrounding jurisdictions. The creation of a county-wide police department in Loudoun County 

would require the county to develop a separate compensation plan for the police department. 

Through that process, it is probable that the future pay scales for the sheriff’s office would be 

reduced by the average of 2.8%, which would create pay disparity between the county-wide 

police department and the sheriff’s office.  

Any pay disparity between a county-wide police department 

and the LCSO would have significant fiscal and operational impact. 

Most notably would be increased turnover and recruitment 

challenges, resulting in increased expenses for both hiring and 

recruiting activities. These issues would be driven by the fact that 

sheriff’s deputies could leave the LCSO and be hired by the county-

wide police department (or any of the other police departments in 

our comparative jurisdictions) for an increase in salary. The 

projected increase in employee turnover would have a 

corresponding increase in the needed recruitment, background investigation, hiring, and 

training of new sheriff’s deputies. As the recruitment, hiring, and training processes are lengthy, 

there is also a projected increase in vacant positions and overtime expenses to backfill vital 

roles. 

None of the issues created by separate compensation plans and pay disparity are 

currently experienced in the LCSO; these issues are only created if Loudoun County were to 

 

“The pay 
disparity between 

a county-wide 
police department 

and the LCSO 
would have 

significant fiscal 
and operational 

impact.” 


 

37 
 

create a county-wide police department. Under the current classification and compensation 

program implemented in Loudoun County, there is pay equity both within all job functions 

within the LCSO and with our comparative jurisdictions, which will ensure LCSO can continue to 

successfully recruit and retain high-quality staff. 

4.1.7 – SUMMARY OF FISCAL IMPLICATIONS OF A COUNTY-WIDE POLICE DEPARTMENT 

The transition from a full-service sheriff’s office to a county-wide police department and 

a sheriff’s office has significant costs associated. Identifying the specific costs are challenging, as 

there will be unforeseen costs and history has proven that creating a police department is 

always more expensive than projected (Spence, Webster, & Connors, 2006). However, this 

study has attempted to estimate some of the major costs associated with the creation of a 

county-wide police department and is conservatively estimating 

those expenses to be approximately $20,725,509. As stated 

previously, there are expenses that cannot be accurately projected, 

such as the liability insurance, as well as the increase of financial 

risk with the loss of the statutory limitations on the civil judgments 

provided to the sheriff and deputy sheriffs that would not apply to 

a police chief and police officers. Additionally, the creation of a 

county-wide police department would likely lead to a future compensation disparity between 

the county-wide police department and the sheriff’s office, resulting in decreased employee 

morale as well as recruitments and retention issues within the sheriff’s office that are not 

currently experienced. For these reasons, it is strongly recommended that LCSO continue to 

serve Loudoun County as a full-service sheriff’s office. 

 

“… conservatively 
estimating those 
expenses to be 
approximately 
$20,725,509.” 


 

38 
 

4.2 – ADMINISTRATIVE IMPLICATIONS OF CREATING A POLICE DEPARTMENT 

 In addition to the fiscal implications, there are many other administrative implications to 

consider when deciding whether to create a county-wide police department. Each of these is 

likely to have some fiscal implications, however issues that present logistical hurdles and/or 

cascading effects are the primary focus of this section. Should the Board of Supervisors 

continue to recommend that Loudoun County create a county-wide police department, it is 

strongly recommended that each of these items be fully explored and a plan be proactively 

developed to mitigate the implications of each of these items. 

4.2.1 – LEGAL IMPLICATIONS 

 As previously stated in the fiscal implications section, there are currently liability 

protections that exist for sheriffs and deputy sheriffs that do not apply to a police department. 

The issue of primary concern is the statutory limitation on judgments granted against sheriffs 

and deputy sheriffs. Should a police department be created, there would be no statutory 

limitation on judgments against the police chief and police officers. In short, a police 

department within Loudoun County would not be afforded the same legal protections and 

liability coverage afforded to sheriff’s offices by the Commonwealth of Virginia, and the 

Loudoun County Government would assume all liability for the county-wide police department. 

Above and beyond the protections provided for sheriffs and deputy sheriffs in regards to 

judgments, the simple creation of an additional county department requires a review by the 

Loudoun County Office of the County Attorney and the County Administrator to determine 


 

39 
 

whether sufficient staff exist in the Office of the County Attorney 

to be able to support two separate departments: the LCSO and 

the county-wide police department.  

 This issue is of paramount importance as the 

appointment of legal counsel to oversee the creation and 

transition of a county-wide police department would be vital, as 

there are many aspects of such a transition that would need 

legal support. This includes, but is not limited to, creation of the 

new law enforcement agency, creation of the county 

department and associated revision of county policies, creation of the new policies and 

procedures that the county-wide police department would operate under, and review and 

approval of all associated documents such as memorandums of understanding (MOUs) and 

contracts. This would be a significant undertaking and would require a substantial amount of 

attorney staff time to oversee such a transition, which also may require the hiring of an 

additional Assistant County Attorney if existing staff within the Office of the County Attorney 

could not support this scope of work. 

4.2.2 – STATE POLICE ASSISTANCE 

 In addition to the loss of liability protection from the Commonwealth of Virginia, it is 

anticipated that should Loudoun County create a county-wide police department, there would 

be a significant reduction in the assistance provided to Loudoun County from the Virginia State 

Police. Currently, Virginia State Police assigns counties with full-service sheriff’s offices a higher 

level of state police officers to assist with the policing of the county. In jurisdictions with 

 

“Should a police 
department be 

created, there would 
be no statutory 
limitation on 

judgments against 
the police chief and 

police officers.” 


 

40 
 

county-wide police departments, the primary function of the Virginia State Police is the 

enforcement of traffic violations on interstate highways. Since there are no interstate highways 

in Loudoun County, the Virginia State Police would likely only assign a small number of troopers 

to the Dulles Greenway, passing all other law enforcement functions to the county-wide police 

department. While the specific number of state police officers 

that Loudoun County would likely lose is not defined, it is 

anticipated that Loudoun County would lose 20-24 Virginia State 

Police officers. 

 The loss of Virginia State Police officers would have a 

negative impact on Loudoun County, specifically in the area of 

traffic enforcement and crash investigation. The Virginia State 

Police is broken down into divisions, with Division 7 being the division serving Loudoun County, 

Fairfax County, Prince William County, Arlington County, and the Cities of Alexandria and Falls 

Church. The most recent available report from the Virginia State Police reveals that in 2017, the 

entire Division 7 was staffed with a total of 176 state police officers (Virginia State Police, 2020). 

Of these 176 state police officers, approximately 25 are assigned to Loudoun County, 

accounting for approximately 14% of the overall size of Division 7. These state police officers 

largely assist with traffic enforcement and vehicle crash investigation. The loss of the majority 

of these troopers would result in a significant increase in workload to the county-wide police 

department, or if no additional staff were allocated, a degradation of service in traffic 

enforcement and crash investigation in Loudoun County. A rough estimation of the assistance 

 

“… it is anticipated 
that Loudoun 

County would lose 
20-24 Virginia State 

Police officers.” 


 

41 
 

Loudoun County currently receives from the Virginia State Police is made by calculating 14% of 

the overall activity reported by Division 7 in the most recent available annual report (Table 4.1).  

Table 4.1 - Estimated Virginia State 
Police Assistance to Loudoun County 

Incident Type Total 14% 
Summons 82,831 11,596 
Arrests 2,350 329 
Drug arrests 429 60 
Assists 9,601 1,344 
Crashes 5,967 835 
Fatal Crashes 88 12 
Speeding summons 14,394 2,015 
RD Summons 7,909 1,107 
DUI 585 81 
Motorist Assist 21,581 3,021 
Total 157,615 22,066 

As revealed in the table above, there is significant assistance provided currently to 

Loudoun County by the Virginia State Police, which is projected to be lost entirely or 

significantly reduced should Loudoun County create a county-wide police department. Should 

the Virginia State Police remove state police officers from Loudoun County, it would be 

recommended that additional traffic officers be funded for the county-wide police department 

to ensure there is no degradation in service, as traffic is often cited as a priority for Loudoun 

County (Loudoun Now, 2019). The estimated expense for these positions and the necessary 

supervisory structure is already estimated in fiscal implication section regarding additional 

personnel needed should a county-wide police department be created. 

Regardless of the specific statistics or expense of replacing the Virginia State Police 

officers in Loudoun County, the analysis of the implications of losing Virginia State Police 

assistance must be fully explored prior to the decision to create a county-wide police 


 

42 
 

department, to ensure that a full understanding of these implications both operationally and 

fiscally is considered. 

4.2.3 – PLACEMENT AND COORDINATION OF PERSONNEL 

While the need for additional personnel is addressed in the prior sections, the logistics 

of placing personnel and the internal coordination of personnel also present administrative 

considerations that would need to be addressed prior to the creation of a county-wide police 

department. 

As a full-service law enforcement agency, the LCSO has the ability to allocate deputies 

agency-wide to meet various functions based on their Virginia DCJS certifications. The LCSO 

currently trains and certifies deputies under the Virginia DCJS programs for law enforcement, 

court security/civil process, and jail/inmate security. These three categories of certification 

allow placement in various functions across the LCSO. For example, LCSO currently has deputies 

assigned to the Technology Section who are trained and certified under the jail/inmate security 

certification. While these deputies provide significant services to both core functions of the 

LCSO, if a county-wide police department were created it would 

have to be determined whether they would remain with the 

LCSO or transition to the county-wide police department. This is 

an administrative consideration as their state certification 

pertains to the functions that would be solely provided by LCSO, 

but a large amount of their knowledge and skills directly impact 

the law enforcement systems and technologies that significantly 

benefit the law enforcement functions of the LCSO that would 

 

“…it would have to 
be determined 

whether they would 
remain with the 

LCSO or transition 
to the county-wide 

police department.” 


 

43 
 

transition to the county-wide police department. While this is just one example, there are many 

other similar situations throughout the LCSO that would require the same consideration if 

Loudoun County were to create a county-wide police department. 

Additionally, the LCSO currently employs many deputies that are certified in all three of 

the Virginia DCJS functions, and have worked in multiple roles as a deputy within the LCSO. The 

placement of these individuals needs to be considered, as simply assigning them to the agency 

that will perform their current function will have long-lasting implications for each employee. 

An example of these situations includes deputies who have worked for a number of years in the 

Adult Detention Center that have recently transitioned out to work patrol. If a county-wide 

police department were created, they would be required to be placed in either the LCSO or the 

county-wide police department, which would remove their current ability to transition 

seamlessly between these roles. Further, it would have to be determined whether each current 

deputy that is certified in multiple functions would be afforded the opportunity to select which 

agency they would like to be employed by, or whether they would simply be assigned based on 

the role they currently perform. 

The implications of creating a county-wide police department is also likely to degrade 

the coordination and cooperation between the various functions of the LCSO and the county-

wide police department. As one unified organization, the coordination from the agency 

executives down to the line-level personnel is synergistic, as all personnel are expected to 

perform their work in the manner that best meets the needs of the organization as a whole, 

regardless of their specific assigned role.  


 

44 
 

As a practical example, it is not uncommon in the LCSO for Field Operations Division 

supervisors to seek assistance from the supervisors in the Adult Detention Center to assign 

Adult Detention Center deputies to assist Field Operations deputies for several hours with an 

out-of-county transport ordered by a Magistrate. In these instances, the supervisors and 

deputies assigned to the Adult Detention Center readily assist, even if it causes operational 

changes in the Adult Detention Center. The reverse of this situation also is not uncommon in 

the LCSO, where the Adult Detention Center supervisors need assistance from the Field 

Operations supervisors with assigning Field Operations deputies to assist with inmate security 

during extended hospital visits.  

These are just two basic examples of how cooperation and coordination between 

members of the various divisions in the LCSO provides a synergy that is likely to be eroded if a 

county-wide police department were to be created. Many more examples of coordination and 

cooperation between divisions in the LCSO are seen on a daily basis.  

Using the examples provided above, if a county-wide police department would be 

created, the supervisors and staff assigned in these functions would be under two separate 

organizations. This means that they may not be permitted to ask for assistance from the other 

organization based upon policy, or if they are permitted, the supervisors are more likely to deny 

assistance as it usually creates a level of operational impact. When two separate organizations 

are involved, the personnel assigned to each will be primarily committed to the needs of their 

own organization, and not the needs of the other organization.  

Under the current structure of the LCSO, all deputies are employed under the same 

agency, are expected to work together to meet the needs of the entire organization, and 


 

45 
 

afforded the opportunity to move across various roles and functions within the LCSO, based on 

the needs of the county. The placement of personnel and coordination of personnel would only 

become an administrative issue that would need significant planning and coordination to 

address if Loudoun County were to create a county-wide police department.  

4.2.4 – TECHNOLOGY AND SYSTEMS 

Another significant implication of creating a county-wide police department is the 

impact to the technology and systems currently utilized by the LCSO. From the computer 

systems that house incident reports to the radio frequencies utilized, there are a large amount 

of systems that would be impacted should a county-wide police department be created. This 

report will look at several of the technologies and systems that are projected to have the 

largest impacts; however, this is not intended to be an exhaustive list as there are significantly 

more areas that would be affected by such a transition. 

4.2.4.1 – ORIGINATING AGENCY IDENTIFIERS 

Every law enforcement agency that has access to sensitive criminal justice information 

(CJI) such as arrest warrants, stolen vehicle information, and criminal histories is required to 

register through the Federal Bureau of Investigation’s (FBI) Criminal Justice Information 

Services (CJIS) section. Such systems include the National Crime Information Center (NCIC) and 

Virginia Criminal Information Network (VCIN). 

Each law enforcement agency with permission to access CJI is registered with the FBI 

through a unique, nine-character Originating Agency Identifier (ORI). The ORI identifies which 

agency has entered or accessed information and assists in identifying which end users can 


 

46 
 

access or enter information in these systems. Each computer 

with access to CJI networks is also registered under the agency’s 

ORI. These computers are secured and accessed only after an 

authorized end user logs in and is authenticated, and different 

computers are able to access different levels of information 

based on their security. For example, the LCSO currently has 

desktop computers in physically secure areas which can access 

all available CJI information in these networks. However, LCSO 

also utilizes laptop computers in patrol vehicles which have 

access to selected types of information, but not all information, due to being in less secure 

areas than the desktop computers. LCSO also utilizes these computers agency-wide for a variety 

of purposes, both for law enforcement functions as well as corrections and court services 

functions, with connected desktop computers in the Emergency Communications Center, LCSO 

Headquarters, all LCSO stations, the LCSO Adult Detention Center, and the Loudoun County 

Courthouse. 

Currently, the LCSO carries the primary ORI within Loudoun County, VA0530000. Other 

law enforcement agencies operating within Loudoun County, such as the Leesburg Police 

Department, Middleburg Police Department, and the Purcellville Police Department carry the 

ORI’s of VA0530100, VA0530200, and VA0530300, respectively. Should Loudoun County seek to 

create a county-wide police department, it would have to be coordinated with the FBI to 

determine which agency, the LCSO or the police department, would retain the ORI of 

VA0530000, and a new ORI would have to be created for the other agency. This would also 

 

“This process of 
acquiring a new ORI 
and separating end 

users would be a 
significant and time-
consuming barrier to 

ensure there is no 
loss in service.” 


 

47 
 

require that all end users be transferred to their appropriate new ORI, with those assigned to 

law enforcement functions and those assigned to corrections, court services, and civil process 

functions being separated. 

This process of acquiring a new ORI and separating end users would be a significant and 

time-consuming barrier to ensure there is no loss in service. All queries for CJI require 

authentication at the time of the query, and with hundreds of end users accessing CJI 

information around the clock, significant planning would be required to successfully acquire 

and implement a new ORI. 

Under the current structure of LCSO, all deputies operate under a single ORI and no 

changes would need to be made unless a county-wide police department were created. 

4.2.4.2 – OWNERSHIP OF SYSTEMS 

In addition to system access implications, there are system ownership implications that 

would need to be addressed should Loudoun County create a county-wide police department. 

The LCSO currently has numerous contracts with several providers for various software 

platforms that are utilized agency-wide, both for law enforcement functions and for corrections 

and court services functions. Systems such as the computer-aided dispatch (CAD) system for 

call for service management and location tracking, the records management system (RMS) for 

report-writing and data collection, the PowerDMS system currently used for document 

management and the promulgation of policies and procedures, the QueTel system for 

management of property and evidence, the Orion system for personnel and staffing 

management, and the Axon system for body worn cameras are just a few examples of systems 

and contracts that would need to be addressed prior to the creation of a police department. 


 

48 
 

The fiscal and procedural consequences of changes 

to these contracts is unknown at this time, due to the 

unique considerations of the usage, needs, and contract 

terms for each system. For example, if a county-wide police 

department were created to take over the law enforcement 

functions in Loudoun County, the LCSO may not wish to 

retain its contract with some of these systems due to a 

reduced need and may seek alternative providers. Similarly, 

the county-wide police department may also opt to seek 

alternative providers based on the narrowed scope of the organization. Examples of these types 

of situations can be seen in the Northern Virginia area, as there are sheriff’s offices that operate 

alongside county-wide police departments that have to rely on mobile CAD licenses provided to 

the sheriff’s office by the police department, but in limited quantity due to the expense, which 

significantly limits the number of sheriff’s office personnel that can access the CAD system. 

While this is just one example that places limitations on the sheriff’s office, there are projected 

to be systems utilized primarily by the LCSO that would be limited in availability to a county-

wide police department, should one be created in Loudoun County. 

Regardless of the specific outcome of each system and contract, if Loudoun County 

were to create a county-wide police department there would need to be a review of all systems 

utilized by the LCSO and the underlying contracts to determine whether the LCSO would retain 

ownership or if new contracts would be sought by the county-wide police department. This 

process would require significant oversight and assistance from the Loudoun County 

 

“… if Loudoun County 
were to create a county-
wide police department 
there would need to be a 

review of all systems 
utilized by the LCSO 
and the underlying 

contracts...” 


 

49 
 

Department of Finance and Budget, Division of Procurement, as well as the Loudoun County 

Office of the County Attorney, as there are significant procurement and contractual issues that 

would need to be addressed with each respective contract. Further, there is likely to be 

increased expense as the number of licensed users would change and there would need to be 

additional system provisioning to separate single systems into duplicate systems.  

Under the current structure of LCSO, however, these are not significant issues as the 

agency purchases and operates systems as a single unit. No changes would need to be made in 

this area unless a county-wide police department were created. 

4.2.4.3 – ACCESS TO SYSTEMS 

Outside of ownership issues of systems, there are also access issues that would need to 

be resolved if Loudoun County created a county-wide police department. Regardless of the 

ownership of systems, there are systems that would need to be accessed jointly to ensure 

effective communication between the law enforcement functions and the corrections and court 

services functions. Systems such as the CAD, RMS, and the Offender Management System 

(OMS) are just a few examples where new roles and permissions would need to be established 

to ensure effective communication while also protecting the privacy of agency-specific 

information. 

However, above and beyond the establishment of new roles and permissions, if a 

county-wide police department were created there would be a need for the creation of a new 

network within the county infrastructure. Currently, the LCSO operates many of its computers 

on a virtual private network (VPN) to ensure security of devices that can access CJI information. 

Additionally, the LCSO has shared network drives and other similar network structures that 


 

50 
 

would need to be replicated if a new agency were created so that 

LCSO and the county-wide police department could separate and 

protect their data. The creation and separation of these systems 

would require extensive planning and support from the Loudoun 

County Department of Information Technology, as well as the LCSO 

Technology Section, as specific software and programming is 

installed on a significant number of laptops, desktops, and cell 

phones, each of which would need to be re-programmed to the 

appropriate network. 

Under the current structure of LCSO, these are not significant issues as the LCSO 

oversees all personnel under one personnel management system. No changes would need to 

be made in this area unless a county-wide police department were created. 

4.2.4.4 – COMMUNICATIONS 

Communication within and between public safety agencies covers many different areas, 

ranging from regional and national broadcasts to encrypted radio frequencies. This report is not 

intended to address all communication considerations, but it is designed to shed light into the 

radio frequency issues that would need to be fully explored and addressed prior to creating a 

county-wide police department within Loudoun County.  

Radio frequencies and programming is one broad area of communications that would 

need to be addressed. Under the current LCSO structure, all deputies have access to the 

primary radio channels utilized by patrol, by specialized units such as traffic deputies, by 

deputies assigned to the adult detention center, and by deputies assigned to the courthouse. 

 

“The creation 
and separation of 

these systems 
would require 

extensive 
planning and 
support…” 


 

51 
 

All of the physical radios and software programming within the radios to transmit over these 

radio channels are managed by the Technology Section within the LCSO. As a single entity, the 

LCSO is able to operate seamlessly across functions. An example of this interoperability can be 

seen with a patrol deputy who arrests a combative individual and is on their way to the Adult 

Detention Center. While driving to the Adult Detention Center, they can switch their in-car 

radio over to the “ADC” channel, reach out to the intake deputies at the Adult Detention 

Center, and advise them of a combative individual in their custody so that additional Adult 

Detention Center deputies can be standing by awaiting their arrival to ensure a safe intake 

process. This process is made very simple and a non-issue by all communications funneling 

through the same structure. 

Not all radio frequencies may have this type of mutual benefit; however, which would 

require decisions to be made between LCSO administrators and the administrators of the 

county-wide police department. For example, LCSO utilizes “car-to-car” channels in each of 

their station areas as free-talk channels where deputies can directly communicate with each 

other about specifics of incidents without being on a main channel that is actively monitored by 

a dispatcher in the Emergency Communications Center. These channels are virtually exclusively 

utilized for law enforcement functions, and the administrators of a county-wide police 

department may not want LCSO deputies to have access to these channels. Additionally, the 

LCSO currently has secure radio channels dedicated for tactical operations both in the field and 

at the Adult Detention Center, undercover operations, and other highly specialized areas that 

would likely be restricted only to members and administrators within each separate agency, 

should a county-wide police department be created. These are just a few of the specific 


 

52 
 

examples of the coordination and planning that would need to occur concerning radio 

frequencies should a county-wide police department be created in Loudoun County. 

While this study discusses the implications that creating 

a county-wide police department would have on radio 

frequencies, similar coordination and planning would need to 

occur in the areas of agency-issued cellular telephones, dispatch 

procedures, radio identifiers, emergency activation procedures, 

and other similar areas. 

As stated above, under the current structure, none of 

these radio frequency or other communication considerations 

would need to be changed, as all are currently operated 

effectively under the full-service LCSO. Should a county-wide police department be created in 

Loudoun County, however, a significant amount of planning and coordination would be 

required to effectively manage the radio frequencies and other communications considerations 

that would affect both agencies while being managed by each separate agency. 

4.2.4.5 – MEMORANDUMS OF UNDERSTANDING 

LCSO maintains relationships and agreements with many different local, regional, and 

federal partnerships, ranging from the Crisis Intervention Team Assessment Center (CITAC) to 

the Federal Bureau of Investigation’s Joint Terrorism Task Force. These relationships are guided 

by memorandums of understanding signed between the sheriff of LCSO and the signatories of 

the other participating agencies. LCSO currently maintains approximately 60 active 

memorandums of understanding with various local, regional, and federal partners. These 

 

“… a significant 
amount of planning 

and coordination 
would be required to 
effectively manage 

the radio frequencies 
and other 

communications…” 


 

53 
 

memorandums of understanding revolve around a broad scope of duties, as stated above, 

covering both the law enforcement functions as well as the corrections and court services 

functions of the LCSO. 

If Loudoun County were to create a county-wide police department, a significant 

number of these memorandums would need to be re-drafted and signed by the signatories of 

both the LCSO and the county-wide police department. 

The drafting and review process for all memorandums of 

understanding includes review and approval by an 

assistant county attorney, which is a lengthy and time-

consuming process. Additionally, many of the 

memorandums of understanding have fiscal impacts as 

well, such as funding for overtime for detectives assigned 

to federal and regional task forces, which require input and assistance from departmental 

budget personnel. Therefore, if Loudoun County were to create a county-wide police 

department, each memorandum of understanding currently in effect under the LCSO would 

need to be re-drafted and re-signed defining the new roles and responsibilities of each 

signatory agency. 

Under the current structure of LCSO, operations conducted with local, regional, and 

federal partners are coordinated through active memorandums of understanding; therefore, no 

changes would need to be made in this area unless a county-wide police department were 

created. 

 

 

“… each memorandum of 
understanding currently 
in effect under the LCSO 

would need to be re-
drafted and re-signed …” 


 

54 
 

4.2.5 – SUMMARY OF ADMINISTRATIVE IMPLICATIONS OF A COUNTY-WIDE POLICE 
DEPARTMENT 

There are many administrative implications of creating a county-wide police 

department. This report has addressed some of the primary legal, personnel, technology, and 

communication implications that would need to be fully analyzed and addressed if Loudoun 

County were to create a county-wide police department. This section, however, is not 

exhaustive or all-inclusive, and there are many 

other similar administrative implications that 

would also need to be addressed. The primary 

take-away of this section is to highlight that 

above and beyond the fiscal implications of 

creating a county-wide police department, 

there are many administrative implications that 

are non-obvious and require careful planning and consideration. Should Loudoun County 

pursue creating a county-wide police department, a full analysis of administrative implications 

should be conducted, and multi-departmental teams should be formed to proactively address 

each of these areas of impact. 

5.0 – SERVICES NOT IMPACTED BY A COUNTY-WIDE POLICE DEPARTMENT 

 While the above sections reviewed many of the fiscal and administrative implications of 

creating a county-wide police department within Loudoun County, there is also a need to 

identify areas that would remain largely unchanged in such a transition. The primary areas that 

would remain unchanged are areas that directly impact service delivery to the residents of 

 

“…there are many administrative 
implications that are non-obvious 
and require careful planning and 

consideration.” 


 

55 
 

Loudoun County. Specifically, these areas include the training, response times, personnel, 

policies, and crime rate. 

5.1 – TRAINING OF DEPUTY SHERIFFS AND POLICE OFFICERS 

 There are three primary kinds of training provided to deputy sheriffs and police officers 

in all police agencies: basic training, field training, and in-service or continuing education 

training. While some agencies have different names for these types of training, the ideas are 

the same, and there are requirements placed on each type of training by the Virginia DCJS. 

 Basic training revolves around building the fundamental skills that deputy sheriffs and 

police officers need to obtain their certifications. As the primary focus of this study is around 

the discussion of creating a county-wide police department, this study will focus on the basic 

law enforcement certification that both deputy sheriffs and police officers are required to 

obtain, prior to performing in a law enforcement function. These skills are primarily taught 

through full-time attendance in a police academy often for durations of 4-6 months. 

 In the Northern Virginia region, there are three main police academies where law 

enforcement agencies send their newly hired deputy sheriffs and police officers for basic 

training: the Northern Virginia Criminal Justice Training Academy, the Fairfax County Criminal 

Justice Academy, and the Prince William County Criminal Justice Academy. The Northern 

Virginia Criminal Justice Training Academy is the largest of these academies, and serves 

seventeen member agencies, including the LCSO and other law enforcement agencies such as 

the Arlington County Police Department, the Alexandria Police Department, and the Leesburg 

Police Department (O'Toole, 2016). The Fairfax County Criminal Justice Academy serves the 

Fairfax County Police Department and the Fairfax County Sheriff’s Office, as well as the 


 

56 
 

Herndon Police Department and the Vienna Police Department 

(Criminal Justice Academy, 2020). The Prince William County 

Criminal Justice Academy serves the Prince William County Police 

Department and the Prince William County Sheriff’s Office 

(Academy Experience, 2020). Each of these academies operate in 

a substantially similar manner, providing basic law enforcement 

training to their member jurisdictions. The only clear difference is 

that the largest jurisdictions in the region, Fairfax and Prince 

William counties, have created and maintain their own police 

academies. Barring significant growth and financial investment in 

creating a police academy specifically for Loudoun County, if Loudoun County were to create a 

county-wide police department it would be recommended that they continue to train through 

the Northern Virginia Criminal Justice Training Academy. The Northern Virginia Criminal Justice 

Training Academy not only is accredited through the nationally recognized Commission on 

Accreditation for Law Enforcement Agencies (CALEA) (CALEA, 2020), but it is also located in 

Loudoun County, making it an ideal choice both by quality and convenience. 

 As it is highly likely that if a county-wide police department were created in Loudoun 

County that the police officers would continue to train at the Northern Virginia Criminal Justice 

Training Academy, there would be no difference in the training of Loudoun County police 

officers than what is currently conducted with the deputies assigned to law enforcement 

functions within the LCSO. This means that even if a county-wide police department were 

created in Loudoun County, there would be no change in how law enforcement services are 

 

“Therefore, if a 
county-wide police 
department were 
to be created in 

Loudoun County, 
there would be no 
substantive change 
in law enforcement 

training.” 


 

57 
 

provided to the residents of Loudoun County as the police officers would receive the same 

training as LCSO deputies currently receive. 

 Further, the police academies where law enforcement agencies send their new sheriff’s 

deputies and police officers for basic police academy training is also where they send their 

certified law enforcement officers for continuing education. Therefore, in addition to receiving 

the same foundational training, the ongoing training throughout the careers of sheriff’s 

deputies and police officers would also be the same. 

 In summary, regardless of whether the LCSO continues to provide the law enforcement 

function in Loudoun County or a county-wide police department is created, the sheriff’s 

deputies or police officers interacting with the residents of Loudoun County on a daily basis 

would be identically trained. Therefore, if a county-wide police department were to be created 

in Loudoun County, there would be no substantive change in law enforcement training. 

5.2 – OPERATIONAL POLICIES AND PROCEDURES 

 Consistent with the same training for both new law enforcement officers and existing 

law enforcement officers, the operational policies and procedures that guide the actions of the 

sheriff’s deputies or police officers would also remain consistent. While there are certainly 

variances in policies from agency to agency, the underlying framework of most operational 

policies are substantially similar as they should be based on legal precedents and best practices.  

Use of force policies, for example, are largely founded upon decisions from the United States 

Supreme Court such as Graham v. Connor (1989) and Tennessee v. Garner (1985). While every 

law enforcement agency’s use of force policies will read differently, the fundamental concepts 

in agencies committed to providing quality and industry-leading services, like the LCSO, are 


 

58 
 

largely the same. In fact, other police departments and sheriff’s offices routinely look to LCSO’s 

policies to provide a framework for keeping their agency’s policies up-to-date. 

 If Loudoun County were to 

create a county-wide police department, 

it is foreseeable that minor changes to 

operational policies would be made. 

However, it is not likely that there would 

be any substantive operational policy 

changes that would directly alter the 

manner in which services are delivered 

to the residents of Loudoun County, as the LCSO already proactively adjusts policies and 

procedures that implement the latest legal precedents and national best practices. Therefore, 

the creation of a county-wide police department would not result in any substantive change in 

the policies and procedures that impact how law enforcement services are provided to the 

residents of Loudoun County. 

5.3 – PERSONNEL PERFORMING LAW ENFORCEMENT FUNCTIONS 

As discussed in previous sections, if Loudoun County were to create a county-wide 

police department, existing personnel currently performing law enforcement functions within 

the LCSO would be transitioned to the county-wide police department. This means that in 

addition to new law enforcement receiving the same training, the existing personnel 

performing law enforcement services in Loudoun County would continue to perform the law 

enforcement services in Loudoun County under a county-wide police department. Therefore, if 

 

“Therefore, the creation of a county-
wide police department would not result 
in any substantive change in the policies 

and procedures that impact how law 
enforcement services are provided to the 

residents of Loudoun County.” 


 

59 
 

a county-wide police department were to be created in Loudoun County, there would be no 

substantive change in personnel performing the direct law enforcement services to the 

residents of Loudoun County. 

It should be noted, however, 

that organizational structure has 

been shown to impact the views of 

law enforcement officers. 

Specifically, sheriff’s deputies have 

been shown to hold more positive 

views of their communities and 

community policing than police 

officers (McCarty & Dewald, 2017). 

Therefore, while it would be the same individuals performing the law enforcement functions in 

Loudoun County, there could be negative long-term impacts on how these individuals view the 

community and community policing, if there were a transition to a police department. Further 

explanation and discussion on this topic will also be found later in this study. 

5.4 – RESPONSE TIMES TO CALLS FOR SERVICE 

Similar to the above sections, with the same personnel providing the law enforcement 

services in Loudoun County and no evidence that the creation of a county-wide police 

department would also include a significant increase in the number of personnel performing 

the law enforcement services in Loudoun County, it is also probable that there would be no 

substantive change in response times to calls for service if a county-wide police department 

 

“Therefore, while it would be the same 
individuals performing the law enforcement 
functions in Loudoun County, there could 

be negative long-term impacts on how these 
individuals view the community and 
community policing if there were a 
transition to a police department.” 


 

60 
 

were created. Response times are based on a variety of 

factors, including but not limited to, workload, population 

density, traffic volume, staffing, and other similar factors. 

As none of these factors would be directly impacted as a 

result of creating a county-wide police department, there 

is no foreseeable change to response times through the 

creation of a county-wide police department. 

5.5 – CRIME RATE 

 With none of the above factors being significantly changed through the creation of a 

county-wide police department, there is no reason to support that the crime rate would be 

directly impacted through the creation of a county-

wide police department. As the police officers in a 

county-wide police department would be trained 

and would operate in a substantially similar manner 

to how sheriff’s deputies within LCSO currently 

operate, there is no evidence to indicate that the 

crime rate in Loudoun County would reduce as a 

result of creating a county-wide police department.  

5.6 – SUMMARY OF SERVICES NOT IMPACTED BY A COUNTY-WIDE POLICE DEPARTMENT 

While there are significant fiscal and administrative implications of creating a county-

wide police department, the core services delivered by a county-wide police department would 

 

“… there is no 
foreseeable change to 

response times through 
the creation of a county-
wide police department.” 

 

“…there is no evidence to 
indicate that the crime rate in 

Loudoun County would 
reduce as a result of creating a 

county-wide police 
department.” 


 

61 
 

not be substantially different than what is currently being provided by the LCSO. With 

substantially similar basic training and continuing education, the personnel assigned to perform 

the law enforcement functions, and the similar operational policies and procedures, there 

would be no substantial difference in the services provided by a county-wide police department 

than what is currently provided by the LCSO. Further, as these areas remain constant, there is 

also no foreseeable improvement in response times or crime rate as a direct result of creating a 

county-wide police department. 

6.0 – ADMINISTRATION CONSIDERATIONS FOR A COUNTY-WIDE POLICE DEPARTMENT 

Above and beyond the fiscal and operational considerations, there are considerations 

pertaining to the overall administration of the LCSO or a county-wide police department that 

should be discussed prior to deciding whether to create a county-wide police department in 

Loudoun County. These considerations include executive selection, accountability structures, 

organizational stability, employee protections, and organizational professionalism. 

6.1 – EXECUTIVE SELECTION 

 The largest distinction between a sheriff’s office and a police department is the 

selection process for the chief law enforcement officer. In a sheriff’s office, the sheriff is the 

chief law enforcement officer and is elected by popular vote to a 4-year term. In a police 

department, however, a police chief is the chief law enforcement officer, which in most forms 

of government is appointed to that position by the governing body (Virginia Government in 

Brief, 2018). The term of appointment is indefinite, and the police chief serves in that capacity 

at the will of the governing body or until they voluntarily separate.  


 

62 
 

 There are advocates for both types of selection, election and appointment. Advocates 

for election often cite the fundamental American right to vote in a democratic election process 

to select the local, state, and federal leaders, affording the citizens the right to select the 

individual they believe would best serve in the capacity as chief law enforcement officer 

(Rivero, 2018). Additionally, as the sheriff is directly elected by the residents of the county, 

there is a direct connection between the residents and the sheriff. This fosters responsiveness, 

community engagement, and a spirit of service among sheriff’s deputies as all of their actions 

and interactions directly reflect on their elected sheriff (McCarty & Dewald, 2017). All three of 

these facts were also recognized by the proclamation signed by all members of the Loudoun 

County BOS, presented and read by Chair Phyllis Randall on January 21, 2020. In that 

proclamation, it clearly states that the constitutional officers in Loudoun County are “directly 

accountable to the people by the virtue of their right to vote,” and provide a direct, unfiltered, 

and responsive connection with the community. Even within the organization, sheriff’s deputies 

have also been found to have more positive views of the sheriff, as sheriff’s deputies have 

reported that sheriffs often exhibit a greater volume of positive behaviors towards their staff 

and tend to be more inspirational in encouraging their deputies to perform to the best of their 

abilities (McCarty & Dewald, 2017). 

Advocates for appointment of a police chief often cite the ability to search nationwide 

to find and hire the best candidate to serve as the chief law enforcement officer. This type of 

selection would ensure all applicants met basic qualifications, however the lack of direct 

community connection has also been shown to produce reduced views of community 

interaction and involvement among police officers and lower views of internal organizational 


 

63 
 

justice than sheriff’s offices (McCarty & Dewald, 2017). 

However, advocates for a police department often cite 

employee stability as another positive attribute of a 

police department, as sheriff’s deputies serve at the will 

of the sheriff and face reappointment every 4 years. This 

issue will be explored in greater detail later in this study. 

In Loudoun County, the selection of qualified 

sheriffs has not been an issue over the past several 

decades. On November 5, 2019, Sheriff Michael 

Chapman was re-elected for his third, 4-year term of 

office. Sheriff Chapman has extensive law enforcement 

experience at both the local and federal levels and was 

previously endorsed for the Presidentially-appointed 

position of Administrator for the Drug Enforcement 

Administration (DEA) by the following organizations:  

National Organization of Black Law Enforcement 

Executives (NOBLE); Major City Chiefs of America 

(MCCA); Major County Sheriffs of America (MCSA); 

National Sheriffs’ Association (NSA); National 

Association of Police Organizations (NAPO); and the 

Association of Federal Narcotics Agents (AFNA). These 

 

“Additionally, as the 
sheriff is directly elected by 
the residents of the county, 
there is a direct connection 
between the residents and 

the sheriff. This fosters 
responsiveness, community 
engagement, and a spirit of 

service among sheriff’s 
deputies as all of their 

actions and interactions 
directly reflect on their 

elected sheriff. Inside the 
organization, sheriff’s 

deputies have also been 
found to have more 
positive views of the 

sheriff, as sheriff’s deputies 
have reported that sheriffs 

often exhibit a greater 
volume of positive 

behaviors towards their 
staff and tend to be more 

inspirational in 
encouraging their deputies 

to perform to the best of 
their abilities.” 

(McCarty & Dewald, 2017) 


 

64 
 

extensive endorsements for this federal appointment reveal a wide-spread confidence in Sheriff 

Chapman’s executive law enforcement abilities. 

Sheriff Chapman replaced Steve Simpson, a four-term 

sheriff, who was also a career law enforcement officer. Simpson 

was elected in 1996 over Sheriff John Isom, also a career law 

enforcement officer who had come from the senior ranks of the 

Fairfax County Police Department. Sheriff Isom served a total of 12 

years. Each of these sheriffs provided high-quality service to the 

residents of Loudoun County, increasing the sheriff’s office in size, 

capability, and professionalism. 

In summary, a review of the history of sheriffs in Loudoun 

County reveals that the voters in Loudoun County have 

consistently elected sheriffs with law enforcement experience and 

the ability to foster continued growth and success in Loudoun County. The process of electing 

the chief law enforcement officer has also been shown to have greater positive organizational 

and community impacts than found in police departments with an appointed police chief. For 

these reasons, transitioning to a police department in an effort to improve the executive 

selection process is not recommended. 

6.2 – THE POLITICS OF LAW ENFORCEMENT 

 It is impossible to discuss the differences between elected sheriffs and appointed police 

chiefs without discussing the political implications of both forms of law enforcement. While it 

sounds noble to advocate for a model of policing that is not impacted by politics, the reality is 

 

“…voters in 
Loudoun County 
have consistently 
elected sheriffs 

with law 
enforcement 

experience and the 
ability to foster 

continued growth 
and success in 

Loudoun County.” 


 

65 
 

that no such model exists. Regardless of the structure of a law enforcement organization, 

politics will play a significant role. It should be noted, however, that politics is not inherently 

negative, despite the negative connotation often associated. Politics is primarily about the 

application of influence, and has even historically been described as being necessary to the 

harmonious function of government (Goodnow, 1900). As long as the influential aspect of 

politics is positive, the outcomes are beneficial. Negative influence, however, such as placing 

personal agenda above the welfare of those affected, is a misapplication of politics and causes 

negative outcomes. 

 Both police departments and sheriff’s offices are subject to 

politics. The difference is where the influence of politics is 

generated. In a sheriff’s office, the sheriff is elected by popular 

vote and is not subservient to any other local government 

politicians. This means that the greatest influence on a sheriff is 

the voice of the residents. In Loudoun County, this is observed by 

mechanisms such as the feedback processes through the sheriff’s 

office’s website discussed earlier in this study, community engagement and events such as the 

“Coffee with a Cop” that routinely occur, and other similar processes and events designed to 

connect the sheriff and the sheriff’s office with the residents of Loudoun County. Research has 

also shown that the top-down focus on community involvement often found in sheriff’s offices 

has been shown to impact all levels of the organization, with sheriff’s deputies exhibiting more 

favorable views of the community and community involvement than police officers (McCarty & 

Dewald, 2017). 

 

“Both police 
departments and 

sheriff’s offices are 
subject to politics.” 


 

66 
 

 In a police department, the greatest influence on the police chief is the local 

government politicians by whom they are appointed. A police chief certainly does not want to 

isolate themselves completely from the public; however, they are subservient to the political 

will of those who appoint them as they hold the power to remove them from office at any time. 

This can be seen across the country as some police chiefs have been forbidden to work with 

federal law enforcement counterparts, the introduction of sanctuary counties, and limitations 

on the types of offenses they are permitted to enforce. The 

primary connection between the police chief and the local 

government officials has also been shown to have internal 

organizational impact, as police officers have been shown to not 

hold as positive views of the community and community 

involvement as found in sheriff’s offices (McCarty & Dewald, 

2017).  

 In summary, there is no law enforcement environment 

where politics does not exist. The ultimate question is to whom 

the chief law enforcement officer should report: the residents or 

other elected local government leaders. In Loudoun County, the answer has historically been 

that the chief law enforcement officer should remain primarily influenced by the residents of 

Loudoun County. 

6.3 – ACCOUNTABILITY STRUCTURES 

 Another argument often cited in the debate between sheriff’s offices and police 

departments is how the chief law enforcement officer is held accountable. In Loudoun County, 

 

“…police officers 
have been shown to 
not hold as positive 

views of the 
community and 

community 
involvement as 

found in sheriff’s 
offices.” 


 

67 
 

one of the driving factors that was cited for creating a police department is that sheriffs are 

only held accountable every four years (Cline, 2019). By using this logic, however, it could be 

stated that most elected officials are only held accountable every four years, including 

members of the Loudoun County Board of Supervisors, the Commonwealth’s Attorney, the 

Treasurer, and other elected officials. It is highly doubtful that any of these individuals would 

consider themselves only accountable every four years with the volume of citizen comments, 

newspaper articles, and social media posts that these individuals face. As all of these positions 

are of high impact and importance to the community, and are also 

on 4-year election terms and viewed as accountable, it is illogical to 

argue that another official elected in the same manner is not 

accountable.  

 Rather than a lack of accountability, the underlying issue in 

this debate is more accurately defined in terms of accountability 

structure. Instead of a sheriff being accountable to the citizens only, 

some localities prefer that their chief law enforcement officer be 

accountable to the other elected officials. This is essentially the same 

discussion covered above in the section on politics in law enforcement. The real issue is 

whether it is better to have a sheriff who is accountable to the people, or a police chief who is 

accountable to the governing body. 

 It should also be noted that above and beyond local accountability, due to the nature of 

law enforcement, there is also accountability through the United States Department of Justice. 

If a law enforcement agency engages in violations of civil rights, they may be reported and 

 

“By using this 
logic, however, it 
could be stated 

that most elected 
officials are only 
held accountable 

every four 
years…” 


 

68 
 

investigated by the United States Department of Justice (Conduct of Law Enforcement 

Agencies, 2020). In instances of alleged misconduct, the United States Department of Justice 

can investigate, and if violations are identified, require reforms spanning a wide variety of 

areas. The United States Department of Justice routinely produces resources on the agencies 

that are under a reform agreement. In the most recent publication 

available, the United States Department of Justice reported that 38 

law enforcement agencies have been placed under various types of 

reform agreements between 1997 and 2017 (United States 

Department of Justice, 2017). Interestingly, of the 38 law 

enforcement agencies that have been under reform agreements, 34 

were police departments and only 4 were sheriff’s offices (United 

States Department of Justice, 2017). While there are many variables 

regarding these agencies, it is clear that the structure of a police 

department does not provide a higher level of accountability. 

Additionally, it is also clear that sheriff’s offices do not have systemic 

issues of insufficient accountability. 

 Recently, lawmakers in Georgia overwhelmingly passed legislation in both the House 

and the Senate that would allow localities to address problematic county police departments by 

abolishing the county police department and returning the law enforcement functions to the 

county sheriff (S.B. 38 , 2019-2020 Regular Session). This legislative action is based upon 

“missteps” made by several police departments in Georgia, and a desire to take those 

organizations “in a different direction” (Johnson, 2020). This reveals that creating county-wide 

 

“Interestingly, of 
the 38 law 

enforcement 
agencies that 

have been under 
reform 

agreements, 34 
were police 

departments and 
only 4 were 

sheriff’s offices.” 


 

69 
 

police departments does not equate to greater accountability, and as problems arise, a bi-

partisan response (House Vote #667, 2020) is to return law enforcement powers to the county 

sheriff. 

 Overall, there is no supporting evidence that creating a police department in Loudoun 

County will enhance the accountability of the agency. While it is accurate that there are 

different accountability structures in police departments and sheriff’s offices, there is no 

evidence that the accountability structures of a police department are superior to the 

accountability structures of a sheriff’s office. In fact, a review of the reform agreements 

administered by the United States Department of Justice indicate that the accountability 

structures of a sheriff’s office appear to be more effective than the accountability structures of 

a police department. For these reasons, creating a police department in Loudoun County as a 

method to increase accountability is not recommended. 

6.4 – ORGANIZATIONAL STABILITY 

 The stability of the organization has also been previously cited in some localities as a 

driving factor in the creation of a police department, as the election cycle of a sheriff introduces 

the possibility that a new sheriff could be elected every four years. While the idea of a new 

chief law enforcement officer every 4 years sounds tumultuous, history of the LCSO as well as 

national data provides interesting insight. 

 First, as discussed previously, the past three sheriffs in Loudoun County history have all 

served multiple terms. Sheriff Mike Chapman was recently re-elected to his third term, meaning 

that his time in office will be a minimum of 12 years. Sheriff Simpson, who preceded Sheriff 

Chapman, served four terms, totaling 16 years as sheriff. Sheriff Isom, who preceded Sheriff 


 

70 
 

Simpson, served three terms, totaling 12 years as sheriff. Therefore, the fear of Loudoun 

County residents electing a different sheriff every four years has not been evidenced over the 

past several decades. In fact, the opposite has been evidenced. The fact that Loudoun County 

has only had three sheriffs over a 40-year period is a remarkable picture of stability in law 

enforcement. 

 When the high level of stability is compared to the average terms of police chiefs and 

sheriffs nationwide, it also provides insight into the discussion of organizational stability. 

Nationwide, the average tenure of police chiefs has been reported through different sources as 

between 2.5 and 4.93 years (Rainguet & Dodge, 2001). This short 

average tenure of police chiefs is likely to have significant impact to 

the efficient and effective long-term operation of the organization, 

as in large organizations it takes significant time to thoroughly 

understand both the operations and the personnel within the 

organization and be able to implement positive change and growth. 

As successful change management in large organizations often takes 

years, the short average tenure of police chiefs does not offer much 

opportunity for each chief to create positive change within the organization. Rather, it is more 

likely that the preceding organizational culture will outlast each new police chief. 

Further, as many leaders often do not base their personnel decisions on the opinions of 

previous leaders, the short average tenure of police chiefs could result in the retention of police 

officers with performance issues. By the time the police chief gathers enough of their own 

 

“It is more likely 
that the 

preceding 
organizational 

culture will 
outlast each new 

police chief.” 


 

71 
 

evidence to support discipline or termination, they themselves could be removed and the 

problematic officer remains, only to receive a fresh start with the next police chief. 

Conversely, the average tenure nationwide for sheriffs is 11 years (Zoorob, 2019). This 

average tenure for sheriffs is fairly consistent with what has been experienced in Loudoun 

County, and significantly higher than the average tenure for police chiefs. This significantly 

longer average tenure allows sheriffs much more time to entrench themselves in the culture 

performance of the organization, allowing them to generate long-lasting, positive change in the 

organization. A longer tenure will also make it much easier to recognize and address 

performance issues. Unlike a police chief, problematic personnel are not likely to outlast the 

tenure of the sheriff, and identification and consistent disciplinary action against problematic 

personnel is much more achievable. 

 Based on this information, there is no evidence to 

support that police departments provide greater organizational 

stability than sheriff’s offices. Rather, the evidence indicates that 

sheriff’s offices provide greater executive and organizational 

stability than police departments, by a significant margin. For 

these reasons, it is not recommended that Loudoun County use 

organizational stability as a reason create a county-wide police 

department. It is both historically observed and statistically 

predicted that a sheriff’s office will provide greater stability to 

law enforcement in Loudoun County than a police department. 

 

 

“Rather, the 
evidence indicates 

that sheriff’s offices 
provide greater 

executive stability 
than police 

departments, by a 
significant margin.” 


 

72 
 

6.5 – EMPLOYEE PROTECTIONS 

 Along with the discussion of organizational stability, employment stability is also a 

consideration sometimes cited as a reason to create a police department. As with all elected 

constitutional officers, sheriffs have the right to retain or not retain sworn personnel at the 

beginning of each new term (Va. Code Ann. § 15.2-1603). In Loudoun County, Chair Phyllis 

Randall cited this as one reason to discuss the creation of a county-wide police department 

(Cline, 2019), as deputies are at-will employees and face re-appointment after every four years 

following the sheriff election. 

  To ensure accurate context of this discussion, it is important to note that at-will 

employees are found at all levels of government and in most areas of the private sector. 

Therefore, it is not simply a discussion about sheriffs and sheriff’s deputies. Rather, the issue 

revolves primarily around congruence of organizational 

direction. For example, an at-will private sector employee 

who openly criticizes their company’s leadership on social 

media may be terminated for no reason other than that they 

clearly do not support the direction of the organization. It is 

also common that during a private-sector organization 

restructure process, employees are often let go as their 

specific skills or roles are no longer needed by the organization. In the public sector, there are 

also many at-will employees that either face re-appointment at the beginning of every election 

term or are subject to being removed from office at any time. In local government, most at-will 

employees only face re-appointment at the beginning of every election term. 

 

“… at-will employees 
are found at all levels 
of government and in 

most areas of the 
private sector.” 


 

73 
 

Additionally, there are further protections for most public sector employees, including 

sheriff’s deputies, that protect their employment in between election cycles. For example, 

disciplinary procedures that define progressive discipline, grievance procedures, and other 

similar processes must be followed prior to termination of employment (Hoffman, 2014). Such 

policies are in place in the LCSO, and termination of employment in the LCSO is rare. While all 

572 sheriff’s deputies were re-appointed following the most recent sheriff election, there were 

several employees who were not re-appointed by Sheriff Chapman following his first two 

elections. Sheriff Chapman reported that those employees were not re-appointed due to their 

lack of alignment and undermining of the vision and direction he was taking the organization – 

certainly terminable actions in the private sector and other areas of the public sector. Such 

authority is necessary to the effective and harmonious function of both private sector business 

and public sector government. 

While advocating for the protection of employment of sheriff’s deputies sounds 

principled, the mechanism for removal of individuals who are not aligned or supportive of the 

mission and vision of the organization is a necessary function. This ability is available to most 

private sector organizations at all times, while the ability of the sheriff and other elected 

officials is already restricted to the beginning of each new election term. To advocate that this 

ability be completely removed through the creation of a county-wide police department, one 

must acknowledge that the result could be a police department composed of those who 

disagree with the mission and vision of the police chief.  When such discontent can be publicly 

shared without repercussion, division within the organization and projecting disarray to the 


 

74 
 

public is inevitable. The fact that sheriff’s deputies are at-will employees helps foster unity and 

collaboration to implement productive solutions to any potential issues that may arise.  

While this discussion is not intended to indicate that all 

police departments are filled with discontented police officers 

and all sheriff’s offices are cohesive, there is no evidence that 

transitioning to a structure that removes the at-will employment 

structure of sheriff’s deputies would generate any long-term 

positive impact on the agency or the community. Rather, it 

increases the risk of negative impact to both the agency and the 

community. For these reasons, creating a county-wide police 

department in Loudoun County as a manner to provide 

additional employee protections is not recommended. 

6.6 – ORGANIZATIONAL PROFESSIONALISM 

 The final administrative consideration is regarding the perceived differences in the 

professionalism of sheriff’s offices and police departments. One common reason for this 

perception is the fact that many rural counties have sheriff’s offices, while many urban cities 

have police departments, therefore inferring that since many modern urban areas have police 

departments, there must be a difference in quality or professionalism between sheriff’s offices 

and police departments. However, this is essentially a negative stereotype imposed on many 

sheriff’s offices that is not grounded on any factual basis, as in many instances, the existence of 

a police department is simply based on the form of government, with some states requiring 

 

“The fact that 
sheriff’s deputies are 

at-will employees 
helps foster unity 

and collaboration to 
implement 

productive solutions 
to any potential 
issues that may 

arise.” 


 

75 
 

cities and towns to establish police departments and appoint police chiefs (Police and Law 

Enforcement Provision in Cities and Towns, 2019).  

 To simply dismiss the idea of differences in the organizational professionalism of 

sheriff’s offices and police departments as a negative stereotype and imply that there are no 

differences, however, would do a disservice to this discussion, as there most certainly are 

differences in organizational professionalism between law enforcement agencies. A more 

informed manner of looking at the topic of organizational professionalism is not based on the 

type of organization, but to review how well a specific law enforcement organization has kept 

pace with the most current issues and trends in law enforcement. As this report is focused on 

the LCSO, a review of the programs and services offered by the LCSO pertaining to the most 

recent trends in law enforcement will be conducted. 

6.6.1 – PREDICTED TRENDS IN LAW ENFORCEMENT 

Over the past several years, the future of law enforcement was projected to include 

crime mapping and predictive crime analysis, use of unmanned aerial vehicles such as drones, 

enhanced video surveillance systems including facial recognition, online training platforms as 

well as firearms simulation training machines, and wellness programs (Fortenbery, 2016). With 

the exception of implementing video surveillance systems, the LCSO has maintained or 

instituted programs or services in all of these areas. 

 In September 2016, the LCSO implemented a new CAD and RMS system, which includes 

the capability for any deputy sheriff to instantaneously create crime maps of the various patrol 

areas in Loudoun County. Prior to this technology being implemented, all crime mapping was 

largely done manually through tedious efforts of crime analysts. This software also includes 


 

76 
 

predictive analysis, which can assist deputies and supervisors with identifying recommended 

patrol areas designed to deter or detect crime. In this area, the LCSO has been well ahead of 

the curve, implementing software to identify and map crime trends as well as provide 

information to help deputies and supervisors identify where to focus future patrols and direct 

resources. 

 Regarding the use of unmanned aerial vehicles, the LCSO was the first law enforcement 

agency in the Commonwealth of Virginia to purchase a drone designed to assist with locating 

missing and endangered individuals. Additionally, the LCSO is the only agency in Virginia that 

equips the drone with Project Lifesaver equipment, a program designed to locate people who 

may wander (Autism, Alzheimer’s, and dementia, etc.) so that they can quickly and easily be 

located.  The drone program in the LCSO has been proven to be highly successful, locating 

individuals on multiple occasions faster and more efficiently than searching with teams of 

individuals on foot. While originally the use of drones was limited by law to search and rescue 

purposes, Sheriff Chapman successfully worked with legislators to enhance the use of drones to 

include its usage to monitor traffic-related accidents/incidents, and as a safety measure for law 

enforcement to assess locations and possible hazards before conducting law enforcement 

actions such as search or arrest warrants. 

 As stated above, the area of enhanced video surveillance including features such as 

facial recognition has not been implemented by the LCSO. When questioned about the use of 

video surveillance systems with facial recognition software, Sheriff Chapman stated, “While the 

LCSO remains on the cutting edge of law enforcement technology, it is critically important to 

ensure the privacy of our citizens is not breached and that we carefully study options to 


 

77 
 

anticipate potential unintended consequences.” It should be noted that since the capability of 

facial recognition in video surveillance systems has been available, it has also come under 

immense public scrutiny mainly focused on concerns over privacy (Martin, 2019). For these 

reasons, the fact that the LCSO has not implemented this technology despite it being identified 

as a trend in law enforcement is an indication that the administration exercises caution and due 

diligence prior to implementing new systems or technologies within the LCSO. 

 Regarding online training and firearms simulation training, the LCSO has participated in 

online training for several years both through the Northern Virginia Criminal Justice Training 

Academy as well as the Loudoun County Government. Additionally, the LCSO has access to and 

has utilized a firearms training simulator at the Northern Virginia Criminal Justice Training 

Academy both for new recruit training as well as continuing education training, and has also 

purchased its own state-of-the-art firearms training simulator that is located at the new 

firearms training facility. 

 The wellness programs offered by the LCSO have also dramatically increased over the 

past several years. These improvements include, but are not limited to, increasing employee 

assistance benefits and availability, improving peer support services available to sheriff’s 

deputies, creation of a chaplain unit as a resource for sheriff’s deputies, streamlining of 

occupational health procedures, and improvement of physical fitness facilities. 

6.6.2 – NATIONAL DISCUSSIONS AND TRENDS 

 More recently, there has been significant national discussion on topics such as the use 

of force and the school-to-prison pipeline. In both of these areas, the LCSO had taken proactive 


 

78 
 

steps to address these issues to ensure Loudoun County is not negatively impacted in these 

areas.  

 With regards to the use of force, two of the primary discussions have focused on the 

ban of chokeholds and the duty of other officers to intervene if they see another officer using 

excessive force (#8CANTWAIT, 2020). While other agencies are modifying their policies to 

include these items, the LCSO has had a ban on chokeholds for approximately 20 years, has 

required deputies to report violations of policy for at least 20 years, and has explicitly required 

deputies to intervene if they observe another deputy using excessive force since 2013. This 

proactivity in policy-making has made Loudoun County a leader in this area. 

A review of the use of force statistics in the LCSO found that in 2019, the LCSO had 51 

field use of force incidents, 45 of which did not involve any type 

of weapon other than the deputy’s own hand controls. When 

compared to the population in Loudoun County, this is 

approximately 1 use of force incident per 8,095 residents. When 

compared to other jurisdictions, Fairfax County, Virginia, had 1 

use of force incident per 2,295 residents (Fairfax County Police 

Department, 2020), and Montgomery County, Maryland, had 1 

use of force incident per 1,939 residents (Montgomery County 

Department of Police, 2019). Based upon that comparison, the 

LCSO had approximately 71% and 76% fewer uses of force per 

capita than the police departments in Fairfax County, Virginia, 

and Montgomery County, Maryland, respectively. 

 

“The LCSO had 
approximately 71% 
and 76% fewer uses 
of force per capita 

than the police 
departments in 
Fairfax County, 

Virginia, and 
Montgomery 

County, Maryland, 
respectively.” 


 

79 
 

 The school-to-prison pipeline is another area of national concern about the over-

policing of children in the school system, leading to students being placed in the judicial system 

instead of discipline being handled within the school (American Civil Liberties Union, 2020). 

While there are communities where this may be a legitimate concern, the LCSO has taken a 

proactive approach to ensure that the presence of School Resource Officers is an asset that 

enhances the learning environment, and does not distract from the learning environment by 

increased enforcement. For these reasons, the LCSO’s School Resource Officer program has 

been named a “model agency” (Loudoun County Public Schools, 2018).  

When reviewing the data regarding law enforcement in Loudoun County schools, the 

LCSO leads the Commonwealth of Virginia in restorative practices, which diverts incidents that 

could be handled criminally away from the courtroom. Specifically, with a school population of 

approximately 83,000 students, 401 incidents that could have entered the judicial system were 

turned over to the school to handle discipline, 70 incidents were diverted through restorative 

practices, and formal charges were only sought in 57 incidents, which includes some charges for 

violations which occurred outside of school. When compared to the student population, only 

0.068% of the student population faced formal charges. This is largely due to the fact that the 

School Resource Officer program in the LCSO is committed to ensuring the schools remain a 

place of education – not a pipeline into the judicial system. 

6.6.3 – COLLABORATION AND INTEGRATION 

 One of the core elements of the mission statement of the LCSO is “to work interactively 

with federal, state, and local law enforcement authorities to vigorously and fairly enforce 

criminal laws by sharing capabilities, strategies, and assets” (Loudoun County Sheriff's Office, 


 

80 
 

2020). Putting this mission into practice, the LCSO has positioned itself as a leader and major 

collaborator in the National Capital Region at many levels. 

 Regionally, the LCSO is an active member of several committees within the Metropolitan 

Washington Council of Governments (MWCOG), which fosters communication and 

collaboration on many various issues from intelligence sharing to emergency preparedness. The 

inter-connectivity and active role that members of the LCSO take through the MWCOG ensures 

that the LCSO is helping to drive progress in our region and is maintaining positive working 

relationships with all of our surrounding jurisdictions. 

 Members of the LCSO are also active on 13 regional task forces, partnering with 

numerous other local, state, and federal agencies. These include the FBI’s Child Exploitation and 

Human Trafficking Task Force, the NOVA-DC Internet Crimes Against Children (ICAC) Task Force, 

FBI’s Joint Terrorism Task Force (investigating both foreign and domestic terrorism), the DEA’s 

High Intensity Drug Trafficking Area (HIDTA) Task Force, the DEA’s Tactical Diversion Squad, the 

United States Secret Service’s Electronic Crimes Task Force, the Northern Virginia Violence 

Crimes Task Force, the Northern Virginia Gang Task Force, and several others. The partnerships 

formed through these task forces help foster a regional approach to preventing and solving 

crime in Loudoun County, as those committing these types of crimes are often crossing 

jurisdictional boundaries. 

 Even within Loudoun County, the LCSO takes a Whole-of-Government Approach to 

identify the most effective solutions to resolving issues in Loudoun County. This includes active 

participation on inter-departmental teams such as the Sexual Assault Response Team, the Child 

Advocacy Center Multi-disciplinary Team, the Domestic Abuse Response Team, the Domestic 


 

81 
 

Violence Steering Committee, the Heroin Operations Team, the Community Criminal Justice 

Board, the Improving Children’s Outcomes for Positive Endings (ICOPE) team, and the Elder 

Abuse Multi-disciplinary Team. These partnerships with other Loudoun County departments 

help ensure that the residents of Loudoun County are receiving the most effective and 

comprehensive services available. 

While this is not intended to be an exhaustive review of how the LCSO interacts in 

collaboration with other local, state, and federal partners, it is designed to reveal how the LCSO 

does not operate as its own isolated law enforcement organization. Whether it be through 

increased capabilities, resource sharing, or information sharing, these collaborative 

relationships have helped position the LCSO as a leader in our region. 

6.6.4 – OTHER INDUSTRY-LEADING INITIATIVES 

In addition to the areas identified above, the LCSO has also been on the industry-leading 

areas of body-worn cameras, naloxone training for opioid overdose response, Basic and 

Advanced Crisis Intervention Training (CIT), and creation of the Crisis Intervention Team 

Assessment Center (CITAC) in partnership with the Loudoun County Department of Mental 

Health, Substance Abuse, & Developmental Services (MHSADS), as well as implementation of a 

multi-disciplinary approach to the opioid epidemic, de-escalation training, Fair and Impartial 

Policing training, and other similar industry-leading areas. While the topic of future trends in 

law enforcement is always changing, a review of the programs and services provided by the 

LCSO clearly reveals that the leadership within the LCSO has effectively positioned the 

organization and is maintaining the organization on the leading edge of law enforcement 

trends.  


 

82 
 

 The LCSO has also created and maintained an extensive community outreach program, 

with transparency and community engagement as the core values. This is evidenced by active 

community presence by all sworn deputies, and participation in a significant number of 

community events by sheriff’s deputies of all ranks and positions. The LCSO also maintains a 

robust social media presence, connecting with hundreds of 

thousands of county residents through Facebook, Twitter, 

Instagram, and LinkedIn, and provides neighborhood-specific 

information through Nextdoor. This hybrid approach involving 

both direct and indirect interaction with the community has 

proven to be a significant contributing factor to Loudoun 

County’s low crime rate. 

 There is no indication that a transition to a county-wide 

police department would generate any improvement in 

organizational professionalism or the programs and services 

provided. The LCSO is currently operating in a highly progressive manner, maintaining itself on 

the forefront of the trends in the law enforcement industry. For these reasons, transitioning to 

a county-wide police department to generate improvements in organizational professionalism 

is not supported. 

 

 

 

 

 

“The Loudoun 
County Sheriff’s 

Office is currently 
operating in a highly 
progressive manner, 
maintaining itself on 
the forefront of the 
trends in the law 

enforcement 
industry.” 


 

83 
 

CONCLUSION 

 The choice to transition from a sheriff’s office to a county-wide police department is a 

complex decision, with far-reaching implications. This discussion in Loudoun County is not 

unprecedented, as it was also briefly discussed in 2008 and explored in greater detail in 2012. 

As recent dialogue from county officials indicated a renewed interest in exploring the potential 

creation of a county-wide police department in Loudoun County, a deeper exploration of the 

potential justifications and implications of creating a county-wide police department in 

Loudoun County has been conducted. 

Overall, while there are legitimate justifications to make 

such a transition, the exploration of those reasons reveals that 

the only applicable justification in Loudoun County would be if 

the local government officials want greater control over the law 

enforcement officers. The warning, however, is that no single 

justification is sufficient to support such a transition, as the 

implications of such as transition are so significant (Spence, 

Webster, & Connors, 2006). These implications include a 

substantial fiscal investment, as well as significant legal, 

technological, procedural, and administrative repercussions.  

Particularly concerning in this discussion, however, is that in all areas studied, there is 

no evidence or indication that an organizational change from a sheriff’s office to a police 

department would generate any positive change. As the LCSO has significantly grown and 

improved over the last several decades, the organization has positioned itself as an industry-

 

“… there is no 
evidence or 

indication that an 
organizational 
change from a 

sheriff’s office to a 
police department 

would generate any 
positive change.” 


 

84 
 

leading law enforcement organization. With no clearly defined benefits of such a transition, the 

significant expense and processes required to implement such a transition is not justified. 

Further, there is indication that there could be negative long-term implications both inside the 

organization as well as to the community as a result of transitioning away from the structure of 

a sheriff’s office to the structure of a police department (McCarty & Dewald, 2017). 

For these reasons, it is not recommended that Loudoun County create a county-wide 

police department to replace the law enforcement functions of the LCSO at this time.  It is 

recommended that the LCSO retain the law enforcement functions in Loudoun County.


 

85 
 

REFERENCES 

#8CANTWAIT. (2020). Retrieved July 7, 2020, from http://www.8cantwait.org 

Academy Experience. (2020). Retrieved June 23, 2020, from 
https://www.pwcgov.org/government/dept/police/Pages/Academy-Experience.aspx 

American Civil Liberties Union. (2020). School-to-Prison Pipeline. Retrieved July 7, 2020, from 
https://www.aclu.org/issues/juvenile-justice/school-prison-pipeline 

Baratko, T. (2012, March 9). Local D.A.R.E. drug program survives despite Delgaudio's efforts. 
Retrieved March 9, 2020, from https://www.loudountimes.com/news/local-d-a-r-e-drug-
program-survives-despite-delgaudio/article_aab2f72d-d7d1-548b-86e6-
2f97bf0fd2d2.html 

Bennett, D. S. (2018). Police response times to calls for service: Fragmentation, community 
characteristics, and efficiency. Stanford, CA: Stanford University. Retrieved April 23, 
2020, from https://www.semanticscholar.org/paper/Police-Response-Times-to-Calls-for-
Service-%3A-%2C-%2C-Bennett/a2155b563ee2f45a527b26d3e0fa5557c0b741d9 

Brooks, C. (2019). Sheriffs' offices, 2016: Personnel. Washington, DC: U.S. Department of 
Justice. Retrieved February 26, 2020, from 
https://www.bjs.gov/content/pub/pdf/so16p.pdf 

CALEA. (2020). CALEA Client Database. Retrieved December 23, 2019, from 
http://calea.org/calea-client-database 

Cline, N. (2019, November 6). New elected officials take the stage in Loudoun County; Randall 
expects new board to discuss county police department. Retrieved from Loudoun Times-
Mirror: https://www.loudountimes.com/news/new-elected-officials-take-the-stage-in-
loudoun-county-randall/article_d77eb04e-00cd-11ea-852a-0b11f42f45b1.html 

Conduct of Law Enforcement Agencies. (2020). Retrieved March 30, 2020, from The United 
States Department of Justice: https://www.justice.gov/crt/conduct-law-enforcement-
agencies 

Constitutional Officers & Regional Jails. (2020). Retrieved July 6, 2020, from 
https://www.trs.virginia.gov/Risk-Management/Plans-Programs/Constitutional-Officers 

Criminal Justice Academy. (2020). Retrieved June 23, 2020, from 
https://www.fairfaxcounty.gov/sheriff/criminal-justice-academy 

Ellis, J. M., Fitzgibbon, K., Y. H., Liu, J., Fergusson, T., & Kopelove, R. (2016). 2016 Loudoun 
County Survey of Residents: Report of Results. Charlottesville, VA: University of 
Virginia. 


 

86 
 

Fairfax County Police Department. (2020). 2019 Annual Report. Retrieved June 26, 2020, from 
https://issuu.com/fcpd/docs/fcpd_2019_annual_report 

Federal Engineering, Inc. (2018). Loudoun County Virginia ECC Consolidation Study. Fairfax, 
VA: Federal Engineering, Inc. 

Fortenbery, J. (2016). Law Enforcement Organizations: Possibilities and Challenges for the 
Future. Retrieved April 2, 2020, from https://leb.fbi.gov/articles/featured-articles/law-
enforcement-organizations-possibilities-and-challenges-for-the-future 

FY 2019 Allocations. (2019). Retrieved December 11, 2019, from 
https://www.dcjs.virginia.gov/sites/dcjs.virginia.gov/files/law-enforcement/599-fy19-
final-5-31-18.xlsx 

Goodnow, F. (1900). Politics and Administration. In J. Shafritz, & A. Hyde (Eds.), Classics of 
Public Administration (11th ed., pp. 29-31). Boston, MA: Wadsworth. 

Graham v. Connor, 490 U.S. 386 (1989). 

Hoffman, H. (2014, October 26). Public vs. Private: What does it take to fire someone? 
Retrieved from Statesman Journal: 
https://www.statesmanjournal.com/story/news/politics/state-workers/2014/10/26/public-
vs-private-take-fire-someone/17864487/ 

House Vote #667. (2020, June 19). Retrieved July 8, 2020, from 
http://www.legis.ga.gov/Legislation/en-US/vote.aspx?VoteID=17796 

Johnson, M. (2020, June 20). Georgia lawmakers advance bill to dissolve police department. 
Retrieved July 8, 2020, from https://thehill.com/homenews/state-watch/503688-georgia-
lawmakers-advance-bill-to-dissolve-police-
department#:~:text=Georgia's%20state%20House%20on%20Friday,the%20killing%20of
%20Ahmaud%20Arbery. 

Lohr, G., & Rosenberg, P. (1999, April 7). York Rejects Police Department. Retrieved from 
Daily Press: https://www.dailypress.com/news/dp-xpm-19990407-1999-04-07-
9904070708-story.html 

Loudoun County Population Growth. (2019). Retrieved from Loudoun County Demographic 
2015 to 2045: https://arcg.is/WmrKT 

Loudoun County Public Schools. (2018, May). Sheriff's Office Honored for Model SRO 
Program. Retrieved July 7, 2020, from 
https://www.lcps.org/site/default.aspx?PageType=3&ModuleInstanceID=249179&ViewI
D=7b97f7ed-8e5e-4120-848f-
a8b4987d588f&RenderLoc=0&FlexDataID=302134&PageID=203523 


 

87 
 

Loudoun County Sheriff's Office. (2020). Mission Statement. Retrieved June 9, 2020, from 
https://va-loudouncounty2.civicplus.com/DocumentCenter/View/138094/Sheriff-
Department-Mission-Statement-PDF 

Loudoun Now. (2019, 10 23). On the Ballot: Board of Supervisors. Retrieved May 13, 2020, 
from Loudoun Now: https://loudounnow.com/2019/10/23/on-the-ballot-board-of-
supervisors/ 

Manch, R. (2016, August 17). Franklin County learns cost of potential new police department. 
Retrieved January 16, 2020, from https://www.wsls.com/news/2016/08/17/franklin-
county-learns-cost-of-potential-new-police-department/ 

Martin, N. (2019). The Major Concerns Around Facial Recognition Technology. Retrieved May 
1, 2020, from https://www.forbes.com/sites/nicolemartin1/2019/09/25/the-major-
concerns-around-facial-recognition-technology/#2a6ff8504fe3 

McCarty, W., & Dewald, S. (2017). Sheriff's deputies and police officers: Comparing their 
views. Policing, 40(1), 99-111. 

Montgomery County Department of Police. (2019). Annual Use of Force Report 2018. Retrieved 
June 26, 2020, from 
https://www.montgomerycountymd.gov/POL/Resources/Files/PDF/PDResources/Use%2
0of%20Force%20Report%202018_External_Final_0319.pdf 

Mostyn, S., Barnum, J., Heider, A., & Barber, A. (2019). The Workforce Crisis, and What Police 
Agencies Are Doing About It. Washington, DC: Police Executive Research Forum. 

National Citizen Survey. (2018). Loudoun County, VA: Community Livability Report. Boulder, 
CO: National Research Center, Inc. 

O'Toole, W. C. (2016). Letter From the Director. Retrieved June 4, 2020, from 
https://www.nvcja.org/letter-from-the-director/ 

Police and Law Enforcement Provision in Cities and Towns. (2019). Retrieved January 2, 2020, 
from http://mrsc.org/Home/Explore-Topics/Public-Safety/Law-
Enforcement/Requirements-and-Options-for-Provision-of-Police-a.aspx 

Rainguet, F., & Dodge, M. (2001). The Problems of Police Chiefs: An Examination of the Issues 
in Tenure and Turnover. Police Quarterly, 4(3), 268-288. 
doi:https://doi.org/10.1177/109861101129197851 

Rivero, D. (2018). Amendment 10 Passes, Promising A Huge Change to Florida's Largest Police 
Department. Retrieved December 31, 2019, from https://www.wlrn.org/post/amendment-
10-passes-promising-huge-change-floridas-largest-police-department#stream/0 


 

88 
 

Rosenberg, P. (1999, April 3). History Frowns on Referendum. Retrieved from Daily Press: 
https://www.dailypress.com/news/dp-xpm-19990403-1999-04-03-9904050044-
story.html 

S.B. 38 . (2019-2020 Regular Session). Ga. 2020. 

Sindall, K., & Sturgis, P. (2013). Austerity policing: Is visibility more important than absolute 
numbers in determining public confidence in the police? European Journal of 
Criminology, 10(2), 137-153. 

Spence, D., Webster, B., & Connors, E. (2006). Guidelines for Starting and Operating a New 
Police Department. Washington, DC: U.S. Department of Justice. 

Staff Directory. (2020). Retrieved July 6, 2020, from 
https://www.leesburgva.gov/Home/Components/StaffDirectory/StaffDirectory/557/33 

Staff Directory: Sheriff's Office. (2020). Retrieved July 6, 2020, from 
https://sheriff.loudoun.gov/Directory.aspx?did=32 

Sully District. (2020). Retrieved July 6, 2020, from 
https://www.fairfaxcounty.gov/police/district/sully 

Tennessee v. Garner, 471 U.S. 1 (1985). 

United States Department of Justice. (2017). An Interactive Guide to the Civil Rights Division's 
Police Reforms. Retrieved December 31, 2019, from 
https://www.justice.gov/crt/page/file/922456/download 

(2018). Virginia Government in Brief. Richmond, VA: Commonwealth of Virginia. Retrieved 
May 22, 2020, from 
https://publications.virginiageneralassembly.gov/download_publication/119 

Virginia State Police. (2020). Facts & Figures Report 2017. Retrieved July 6, 2020, from 
https://www.vsp.virginia.gov/downloads/Annual_Report_Facts_Figures/2017%20FINAL
%20Facts%20&%20Figures%20Annual%20Report.pdf 

Wareham, J., Smith, B. W., & Lambert, E. G. (2015). Rates and Patterns of Law Enforcement 
Turnover: A Research Note. Criminal Justice Policy Review, 26(4), 345-370. 

Zoorob, M. (2019). There’s (Rarely) a New Sheriff in Town: The Incumbency Advantage for 
County Sheriffs. doi:https://dx.doi.org/10.2139/ssrn.3485700 

 


